


Martijn van der Burg

Hommes Nouveaux

De Franse Revolutie tussen utopie en realiteit

De Franse revolutie wordt vaak gezien als de periode waarin de staat zich voor het eerst op een absoluut niveau begon te bemoeien met de levenswandel van haar burgers. In dit artikel laat Martijn van der Burg zien hoe de ambitieuze onderwijshervormingsplannen van de revolutionairen keer op keer stranden op praktische bezwaren.

Sinds de publicatie van Thomas Mores geschrift over het eiland Utopia waren Europeanen gegrepen door reisverhalen over ideale samenlevingen die zouden bestaan in de nog onontdekte werelddelen. Dergelijke fantastische oorden werden bewoond door de *bon sauvages* – de edele wilden die niet gecorrumpeerd waren door de Europese zeden. Een goed voorbeeld is het *Supplément de Voyage de Bougainville* (1772), geschreven door de encyclopedist Denis Diderot. In dit fictieve verslag van een ontdekkingsreis naar het Caribische eiland Haïti voert Diderot twee Fransmannen ten tonele die zowel verwonderd als geïntregerd discussiëren over de ogenschijnlijk vrije seksuele moraal op het eiland en de gelijkwaardigheid van mannelijke en vrouwelijke Haïtianen. Door idyllische samenlevingen te schetsen in verre delen van de aardbol leverden auteurs als Diderot impliciet kritiek op de eigen maatschappij. Maar dit klassieke utopiebegrip verdween tegen het einde van de achttiende eeuw. Want naarmate Afrika, Amerika en Polynesië verder in kaart werden gebracht, kwam men er langzaam achter dat de *bon sauvage* een waanidee was. Voortaan moest de ideale maatschappij in de toekomst worden gesitueerd.¹ Dit besef lag ook ten grondslag aan de Franse Revolutie. Het utopisme van de Franse revolutionairen was optimistisch, want de utopie was volgens hen geen illusie maar een volmaakte toestand die met enige moeite in eigen land kon worden verwezenlijkt. Het instrument bij uitstek om de utopie te realiseren was het onderwijs. Verstandelijke

1 Joost Kloek en Wijnand Mijnhardt, 1800. *Blauwdrukken voor een samenleving* (Den Haag 2001) 143.

opvoeding zou het begin moeten vormen van de modernisering van de samenleving en leiden tot de geboorte van een nieuwe mens, de *homme nouveau*.

Vrijheid, Gelijkheid, Broederschap

Ofschoon de pedagogische vernieuwingen van de achttiende eeuw in Frankrijk weerklank vonden bij verlichte denkers, leidde dit niet onmiddellijk tot een hervorming van het lagere onderwijs. Onder Lodewijk XVI was de band tussen kerk en school zeer nauw, aangezien vrijwel alle lagere scholen werden bestierd door geestelijken. Er was wel enige aandacht voor onderwijsvernieuwingen, maar deze beperkten zich tot kleinschalige particuliere initiatieven. Het was de Franse Revolutie die een ommekeer bracht. Wat onderwijshervormingen betreft waren de Franse revolutionairen het in beginsel met elkaar eens. Dat het verzorgen van goed openbaar onderwijs een taak van de staat was, stond voor hen buiten kijf, dat was de natie aan haarzelf verplicht. Overheidsinmenging kwam echter niet alleen voort uit een morele plicht; het nieuwe bewind had tevens behoefte aan kundig opgeleide burgers. Allereerst dienden kinderen enkele basisvaardigheden te worden bijgebracht, zoals: rekenen, lezen en schrijven. Deze vormen van basale kennisoverdracht werden onder de noemer *instruction* gevat. Vervolgens ontplooiden de overheid allerlei activiteiten ter verlichting van het volk die gezamenlijk *éducation nationale* werden genoemd. Dit betrof bijvoorbeeld ethische zaken als goed burgerschap en kon gestalte krijgen in een nationale feestdag.

Daarmee hield de eensgezindheid op. De volksvertegenwoordigers werden geconfronteerd met een reeks problemen. Hoe moest het schoolwezen genationaliseerd worden? En wanneer onderwijs eenmaal het terrein van de staat was, hoe dan onderscheid te maken tussen lager, middelbaar en hoger onderwijs? Dit hield direct verband met de onenigheid tussen de overheid en de katholieke kerk. Die laatste was tot dan toe de enige instantie die over de middelen en kennis beschikte om onderwijs te geven. Omdat de *Constitution Civile du Clergé* uit 1790 een scheuring binnen de geestelijkheid teweeg had gebracht, was een vacuüm ontstaan dat door de overheid moest worden opgevuld.² Ook had het verloop van de Revolutie een grote invloed op de totstandkoming van een nationaal Frans

2 Isser Woloch, *The new regime. Transformations of the French civic order, 1789-1820s* (New York 1994) 177.

onderwijssysteem. Politieke tegenstellingen speelden een niet uit te vlakken rol; verschillen in opvoedkundige denkbeelden overschreden niet zelden politieke scheidslijnen. Maar omdat men aanvankelijk vooral overeenstemming wist te bereiken over wat men *niet* wilde, braken de revolutionairen meer af dan dat zij opbouwden. Aldus zou, zoals de historicus Bronislaw Baczko het beeldend omschreef, een *désert scolaire* ontstaan zijn.³

Meerdere ontwerpen voor een nieuw Frans onderwijssysteem zagen tussen 1789 en 1791 het daglicht. Deze vroege plannen kenmerkten zich door hun liberale karakter. Geen van de revolutionairen zag heil in het opleggen van verregaande verplichtingen aan scholen; het stond aan iedereen vrij om een school te openen en kinderen werden niet gedwongen tot het volgen van onderwijs. Een van de bekendste ontwerpen kwam van Charles Maurice de Talleyrand-Périgord (1754-1838), die in september 1791 zijn ideeën in de *Constituante* ontvouwde. Onderwijs moest volgens Talleyrand de 'Vrijheid' garanderen en sociale verschillen wegnemen ('Gelijkheid'). Verder meende hij dat verstandelijke, lichamelijke en zedelijke opvoeding cruciaal was voor het geluk van zijn medeburgers ('Broederschap'). Meisjes mochten van Talleyrand evenwel pas vanaf hun achtste levensjaar tot het onderwijs worden toegelaten.⁴ De overheid zou het onderwijstoezicht moeten uitoefenen. Niettemin zag Talleyrand nog een grote rol weggelegd voor de kerk – zowel in het onderwijsprogramma als voor het onderwijzend personeel. Ten slotte kwam hij als eerste met het idee van een *Institut national*, een instituut dat als een soort reservoir van de Franse wetenschap alle menselijke kennis moest omvatten.⁵ Nog geen week na Talleyrands redevoeringen besloten de volksvertegenwoordigers om de behandeling van zijn plan voorlopig op te schorten; de eerste Franse grondwet was aanstaande.

Enkele weken na de goedkeuring van de Franse grondwet van 1791 werd op 29 oktober 1791 het zogeheten *Comité d'Instruction publique* ingesteld dat begon te werken aan een nationaal onderwijsbeleid. Een half jaar discussieerden vierentwintig gecommitteerden over het nieuwe schoolwezen. Uiteindelijk gingen zij akkoord met een voorstel van voorzitter Marie Jean Antoine Nicolas de Caritat (1743-1794), beter bekend onder zijn titel van

3 Bronislaw Baczko, 'Instruction publique', in: François Furet et Mona Ozouf eds., *Dictionnaire critique de la Révolution française. Institutions et créations* (Paris 1992) 275-297, aldaar 276-278; 281-282.

4 Dominique Julia, *Les trois couleurs du tableau noir. La Révolution* (Paris 1981) 67, 313.

5 René Grevet, *L'avènement de l'école contemporaine en France (1789-1835). Laïcisation et professionnalisation de la culture scolaire* (Villeneuve-d'Ascq 2001) 16-21.

markies de Condorcet, die op 20 april 1792 zijn plannen uiteenzette in een toespraak tot de *Assemblée Législative*. In Condorcets ogen was de overheid verantwoordelijk voor de opvoeding van alle inwoners tot goede burgers en burgeressen, ongeacht leeftijd, sekse, afkomst of kunde. Voor de kerk was echter geen rol weggelegd. Onder *hommes nouveaux* verstond Condorcet nadrukkelijk ook vrouwen en hij was een voorstander van gelijke rechten voor beide seksen. Omdat elke vrouw en man zich volledig moest kunnen ontwikkelen, was gratis lager openbaar onderwijs van groot belang. Ook was de markies van mening dat scholen zich kritisch moesten opstellen, zelfs ten opzichte van de Franse staat. Het schoolwezen zou nooit een religieus, ideologisch of politiek instrument mogen worden. Hij was dan ook overtuigd dat scholen 'neutraal' konden opleiden. Volgens dezelfde optimistische redeneertrant betoogde Condorcet dat verplicht onderwijs onwenselijk was. Zouden verlichte ouders hun kinderen immers niet uit zichzelf naar school sturen?⁶

Condorcet beoogde een hiërarchische organisatie van het Franse onderwijskundige en wetenschappelijke leven. Onderaan stonden de *écoles primaires* en de *écoles secondaires*: twee vormen van lager onderwijs bedoeld voor de meerderheid van de Franse bevolking. Het middelbaar onderwijs kwam toe aan de zogeheten *instituts*. Hier zou het onderwijs encyclopedisch van karakter moeten zijn. Het diende dus alle menselijke kennis te omvatten. Leerlingen zouden niet alleen algemeen ontwikkeld worden maar ook voorbereid worden op specifieke beroepen.⁷ Voor universitair onderwijs dienden een klein aantal zogeheten *lycées* te worden ingesteld. Een essentieel element in Condorcets opzet -te meer omdat latere beleidsmakers hier gretig op teruggrepen- was de integratie van onderwijs met de kunstnijverheid en de wetenschappen: drie fenomenen die hij als een ondeelbaar geheel beschouwde.⁸ Dit verlangen kwam tot uiting in de *Société Nationale des Sciences et des Arts* die het sluitstuk vormde van Condorcets encyclopedische bouwwerk. Vanuit alle kanten van het politieke spectrum kwam kritiek op het ambitieuze ontwerp. De één vond de opzet weinig vernieuwend, de ander vond het juist te gedurfd. Wat er uiteindelijk van zou zijn gekomen, is onbekend. Op dezelfde dag dat Condorcet zijn schets presenteerde, verklaarde Frankrijk de oorlog aan Oostenrijk en volgde een

6 Condorcets pedagogische denkbeelden zijn terug te vinden in zijn *Cinq mémoires sur l'instruction publique* (1791).

7 Emile Durkheim, *L'évolution pédagogique en France. De la Renaissance à nos jours* (Paris 1938) 155-156.

8 Baczko, 'Instruction publique', 275-297, 282-285.

turbulente periode waarin de financiële en politieke situatie in rap tempo verslechterde.

Utopisch onderwijs

Het eerste revolutionaire experiment -de constitutionele monarchie- mislukte in de zomer van 1792. In augustus werd besloten tot het formeren van een *Convention Nationale* die op 22 september 1792 de eerste Franse Republiek uitriep. De Nationale Conventie bestond uit zestien comités. De bekendste was het *Comité de Salut Public* dat de uitvoerende macht uitoefende. Een van de twaalf leden van dit comité was Maximilien Robespierre (1758-1794) die zich stapsgewijs ontpopte tot de invloedrijkste bestuurder. Onder de *Convention* werden grootschalige hervormingen doorgevoerd. Zo werd de primogenituur (het eerstgeborene recht) afgeschaft, het metrieke stelsel ingevoerd, en begon een nieuwe republikeinse jaartelling. Verder trachtten de Jakobijnen een nieuwe cultus rondom het 'Opperwezen' te stichten in een poging de macht van de katholieke kerk verder te doen breken en de bevolking voor het nieuwe regime te winnen. Het *Fête de l'Être suprême* werd beschouwd als een essentieel onderdeel van het ontkersteningproces dat moest leiden tot de creatie van een nieuwe maatschappelijke orde.

Uiteraard werd ook een nieuwe grondwet opgesteld, gebaseerd op de republikeinse staatsvorm. Net als twee jaar tevoren ging deze gepaard met een Verklaring van de rechten van de mens en burger. De tekst van 1791 werd ongeveer behouden met enkele belangrijke toevoegingen. In lijn met Robespierres deïstische wensen sprak de *Déclaration des droits* van een *Être suprême*; niet vrijheid maar gelijkheid werd het voornaamste grondrecht; de volkssoevereiniteit werd verder verheven tot een fundamenteel recht. Wanneer de overheid hierop inbreuk zou maken was het de 'heilige' plicht van het volk om in opstand te komen. De grondwet zelf droeg een democratischer karakter dan zijn voorganger; het kiesrecht werd bijvoorbeeld verruimd. Tegelijk stond de grondwet vijandig tegenover het liberalisme, dat de vorige grondwet nog gekenmerkt had. Individuele vrijheden werden ondergeschikt aan het collectief.⁹

Het utopisme dat kenmerkend was voor de Franse Revolutie veranderde onder invloed van de nieuwe politieke omstandigheden en kreeg een repressief karakter. Alleen zij die het waard waren (de herschappen mensen)

9 Jacques Godechot, *Les institutions de la France sous la Révolution et l'Empire* (Paris 1951) 248-250.


Het Feest van het Opperwezen dat op 8 juni 1794 in heel Frankrijk werd gevierd moest een voorafspiegeling zijn van de utopische toekomst die de Fransen te wachten stond. Dit schilderij laat de Parijse viering op het Champ-de-Mars zien waar Robespierre een belangrijke rol in speelde.

Fête de l'Être suprême au Champ de Mars (20 prairial an II) door Pierre-Antoine Demachy (1794), Musée Carnavalet, Paris.

zouden mogen deelnemen aan de nieuwe democratische maatschappij. De revolutionaire heilstaat werd voorbehouden aan burgers die goed- of kwaadschiks 'bevrijd' waren van achterhaalde denkbeelden.¹⁰ Deze verschuiving was ook zichtbaar in de onderwijsopvattingen. Kort na de stichting van de Franse Republiek werd een nieuw *Comité d'Instruction publique* ingesteld dat zich naast onderwijshervorming bezighield met de republikeinse kalender, het organiseren van nationale feestdagen en het metrieke stelsel. Op de eerdere plannen kwam kritiek dat die te hiërarchisch van opzet waren en derhalve ongelijkheid in de hand zouden werken. Een Spartaans plan dat de vorming van ware *hommes nouveaux* beloofde, kwam van Louis Michel Le Peletier.¹¹ Op 13 juli 1793 werd zijn wetsontwerp voorgelegd aan de Conventie door Robespierre, die Le Peletier huldigde als een 'génie de l'humanité', al was het maar omdat de martelaar Le Peletier kort tevoren door een royalist was neergestoken, aangezien hij voor de executie van Louis XVI had gestemd.¹²

10 David P. Jordan, 'Robespierre's revolutionary rhetoric', *Historisch Tijdschrift Groniek* 172 (2006) 283-296, aldaar 289-291.

11 Julia, *Les trois couleurs du tableau noir*, 8.

12 Olivier le Court Grandmaison, 'Education et république. La machinerie éducative de Lepeletier', *History of European Ideas* 21 (1995) 647-657, aldaar 654.


Portret van Louis Michel le Peletier, de 'Eerste Martelaar van de Revolutie'. In Frankrijk ontstond een ware cultus rondom de vermoordde Le Peletier. Zo werd zijn dochter in naam van het vaderland geadopteerd door de Nationale Conventie.

In vergelijking tot de opzet van zijn voorgangers was Le Peletiers plan vrij eenvoudig. Hij richtte zich op het lager onderwijs. Door alle jongens van vijf tot twaalf jaar verplicht gezamenlijk te huisvesten en te onderwijzen (*éducation commune*) trachtte Le Peletier de schoolkinderen los te weken van het gezin, waar hij zeer wantrouwend tegenover stond. Opvoeding was te belangrijk om aan het gezin over te laten. Elk kind zou in eerste instantie toebehoren aan het vaderland, en pas daarna aan een bepaalde familie. Dergelijke kostscholen (*maisons d'éducation nationale*

of *maisons d'égalité*) zouden uit overheidsmiddelen bekostigd moeten worden. Huisvesting was geen probleem: de kinderen konden bijvoorbeeld worden ondergebracht in godshuizen. Dit was tevens een goede oplossing voor de vele leegstaande kloosters waar Frankrijk sinds enige jaren mee kampte, zo vond Le Peletier. Door de jongens hetzelfde te kleden, dezelfde maaltijden voor te schotelen en dezelfde eenvoudige scholing te geven (lezen, schrijven, rekenen en 'de wonderen van de Revolutie') zou de natie op den duur enkel nog bestaan uit *hommes nouveaux*. De martelaar appelleerde hiermee aan een revolutionair ideaalbeeld. Meer realistisch ingestelde politici konden zich hier echter niet mee verenigen. Bovendien stond verplichte participatie op gespannen voet met de vrijheid van onderwijs. Ofschoon de oprichting van enkele *maisons d'égalité* werd goedgekeurd, verbood de Conventie deze verplicht te stellen. Zo verdween de bodem onder het utopische plan van Le Peletier dat sowieso te kostbaar was voor de bankroete Franse staat.

Verscheidene personen poogden tevergeefs een nieuw systeem te ontwerpen. In oktober 1793 kwam er weer schot in de zaak. Het was de Jakobijn Gabriel Bouquier, een lid van het *Comité d'Instruction publique*,

die de Conventie wist te overtuigen en wiens schoolwetgeving op 29 frimaire jaar II (19 december 1793) werd aangenomen. In tegenstelling tot Le Peletier was Bouquier geen aanhanger van utopisch onderwijs. Sterker nog, hij betwijfelde het nut van een uitgebreid schoolsysteem. In zijn ogen had de *Société des Jacobins* eigenhandig meer bereikt op het gebied van zedelijk- en moedigheid dan alle Europese geleerde genootschappen bij elkaar. Het land had behoefte aan goed onderrichte soldaten, niet aan een intellectuele bovenlaag, zo meende Bouquier. Volgens Bouquier voedde het volk zichzelf op. In de revolutionaire praktijk -van vergaderingen, *decadi* en nationale feesten- deed men alle ervaring op die een goed burger nodig had, daar leerde men de republikeinse deugden.¹³ Frankrijk deed het immers al vier jaar zonder scholen. Waren de Fransen niet verlichter dan ooit tevoren?

In Bouquiers wetsvoorstel was onderwijs gratis en -op verzoek van de *Convention*- had hij schoolbezoek verplicht gesteld. Tegelijk met de invoering van de leerplicht werd de vrijheid van onderwijs geïntroduceerd: het stond aan ouders vrij om een leraar te kiezen, zolang de kinderen maar onderwijs zouden genieten. Schoolmeesters mochten op hun beurt de eigen lesstof bepalen en het stond voortaan aan iedereen vrij om een eigen school te stichten, mits de docenten een *certificat de civisme* hadden verkregen van de plaatselijke overheid. Dit was een vrij curieuze combinatie van liberale en Jakobijns-egalitaire denkbeelden die evenwel op dat moment aan de


Les loi est un Glaive qui doit trancher indistinctement tout ce qui s'élève au-dessus d'elle. L'Abbé Raynal.
 (Ces monstres en mouvement par puissance divine, Annoncent les travaux de Dame Guillotine, de la place de la Révolution, de la Grève, et autres lieux ... (Paris an II), Bibliothèque Nationale de France.

¹³ Julia, *Les trois couleurs du tableau noir*, 347-348.

behoefte voldeed.¹⁴ Vrije schoolkeuze bood namelijk zowel voorstanders van het oude, als van het nieuwe onderwijs de keus om een school te beginnen. Zowel traditionele als vooruitstrevende ouders en leraren waren in dit systeem te passen.¹⁵

Terug naar de werkelijkheid

Het zijn niet alleen de hervormingen geweest die de Robespierre *cum suis* bekendheid hebben gegeven, maar ook de gewelddadigheid die hun bewind vanaf juni 1793 kenmerkte – een geweldsuitbarsting die onder meer culmineerde in de onthoofding van tienduizenden Franse burgers die verdacht werden van staatsgevaarlijke ideeën. Een van hen was Condorcet die twee jaar na de presentatie van zijn schoolontwerp zijn leven verloor. In de maanden voorafgaand aan zijn dood hield Condorcet zich schuil en schreef hij het utopische geschrift *Esquisse d'un tableau historique des progrès de l'esprit humain* waarin hij het beeld schetste van een toekomstige maatschappij die door scholing en wetenschappelijke vooruitgang verlost zou zijn van onwetendheid.¹⁶ Uiteindelijk werd Condorcet opgepakt en stierf, wachtend op zijn guillotinerings, een onopgehelderde dood in zijn cel.

De Terreur had een beslissende invloed op het verloop van de Franse Revolutie. Binnenlands deed het menigeen verlangen naar een definitieve beëindiging van de revolutie, en ook veel buitenlandse sympathisanten konden zich niet verenigen met de extreme wending die de Franse Revolutie genomen had. Een tegenreactie bleef niet uit. Een monarchale contrarevolutie in de Vendée en meerdere opstanden, zowel in grote steden als op het platteland, ondergroeven de macht van het *Comité de Salut Public*. Op 9 *thermidor* jaar II (27 juli 1794) vond een machtsovername plaats en kwam een gematigd bewind aan de macht. *Thermidor* betekende een zeker herstel van de oude orde. Vaak is de datum gepresenteerd als het eindpunt van de Franse Revolutie, maar in de praktijk was sprake van een grote mate van continuïteit tot aan de machtsgreep van generaal Bonaparte in 1799. Zelfs het Franse keizerrijk werd gepresenteerd als een verlengstuk van de revolutie en niet als een beëindiging ervan. Wel was de politiek na *thermidor* meer dan voorheen gericht op nationale verzoening.¹⁷

14 Woloch, *The new regime*, 180.

15 Baczko, 'Instruction publique', 275-297, 286-289.

16 Kloek en Mijnhardt, 1800. *Blauwdrukken voor een samenleving*, 144.

17 De toonaangevende studie wat deze problematiek betreft is Bronislaw Baczko, *Comment sortir de la terreur. Thermidor et la Révolution* (Paris 1989).

Thermidor betekende een herbezinning op de revolutionaire plannen. Weliswaar zou de Wet-Bouquier op den duur moeten wijken voor nieuwe wetgeving omdat deze te zeer besmet was door het Jakobijns bewind; voordat het zover was, moesten er nog nieuwe ideeën ontwikkeld worden. Dit proces kwam in handen van Joseph Lakanal (1762-1845) die vanaf *thermidor* het *Comité d'Instruction publique* voorzat. Lakanal ontwierp een wet op het lager onderwijs die vanaf 27 *brumaire* jaar III (17 november 1794) het lager onderwijs regelde. Omdat het gratis onderwijs dat Lakanal beoogde onbetaalbaar bleek, hield deze maar kort stand. Belangrijker nog, de nieuwe Franse grondwet van 1795 bood een nieuwe kans om het schoolwezen verder uit te denken.¹⁸ De drijvende kracht achter de onderwijsvernieuwing was Jean Claude François Daunou, de voornaamste opsteller van de Franse grondwet van 1795, wiens onderwijswet op 3 *brumaire* jaar IV (25 oktober 1795) werd aangenomen.

Net zoals de Franse grondwet van het jaar III de sfeer van *thermidor* ademde, heeft de wet van 3 *brumaire* jaar IV gepoogd de Franse Revolutie te beëindigen. Twee grondwetsartikelen lagen hieraan ten grondslag. Artikel 299 bepaalde dat instellingen voor openbaar onderwijs op geen enkele wijze hiërarchisch gestructureerd mochten worden. Scholen waren alleen ondergeschikt aan de minister van Binnenlandse Zaken. Wel kwam er een Raad van Openbaar Onderwijs bestaande uit tien leden van het Instituut. Artikel 300 waarborgde de vrijheid van onderwijs zoals die sinds Bouquier bestond.¹⁹ Vanaf 1795 moesten alle plaatselijke overheden minimaal één lagere school opzetten, maar deze verplichting was niet erg dwingend. Bovendien was het onderwijs aan deze scholen niet gratis. De staat betaalde enkel de woning van de leerkracht en de huur van een leslokaal. Verder was het een zeer ongedwongen systeem: kinderen werden niet verplicht tot het volgen van onderwijs en ouders waren vrij in hun schoolkeuze. De openbare lagere scholen gingen aldus een ongelijke strijd aan met de kwalitatief veel hoger staande particuliere instellingen.²⁰ Een daarmee gepaard gaand probleem was de financiële crisis waar Frankrijk in terecht was gekomen. Er was al een tekort aan kundige leraren en de hyperinflatie die het land trof, deed de centraal vastgestelde salarissen verdampen. De weinige onderwijzers die geen andere baan zochten, raakten aan de bedelstaf.²¹

18 Grevet, *L'avènement de l'école contemporaine en France*, 64-66.

19 A. Aulard, *Napoléon Ier et le monopole universitaire. Origines et fonctionnement de l'Université Impériale* (Paris 1911) 2-3.

20 Baczkó, 'Instruction publique', 275-277, 294-295.

21 Woloch, *The new regime*, 188-191.

Revolutionaire successen

Na deze ontluisterende schets van het onderwijsbeleid kan de indruk ontstaan dat Frankrijk rond 1800 op onderwijsgebied een achtergesteld land was. Dit was geenszins het geval. Een landelijk schoolwezen kwam niet echt van de grond, maar er waren volop particuliere initiatieven. De noodzaak hiervoor was reeds in de jaren zestig van de achttiende eeuw ontstaan met de verdrijving van de Jezuïeten en hun scholen. Onder invloed van de ontluikende pedagogiek groeide de vraag naar verlicht onderwijs. Dit werd versterkt na de Franse Revolutie; neem de kostschool die de revolutionair Léonard Bourdon (1754-1807) begon in 1790 te Parijs. In zijn kostschool trachtte hij kinderen van vier tot zestien jaar op Rousseaueske wijze geestelijk en lichamelijk op te voeden. Het kind moest eerst zijn zintuigen leren gebruiken waarna het een keuze kon maken uit het curriculum. Onder Bourdons strenge bewind werd de schooljeugd tevens onderwezen in de republikeinse principes en het was de bedoeling dat bekende politici als Robespierre gastcolleges zouden gaan verzorgen. Opmerkelijk was dat Bourdon zijn school openstelde voor zowel rijkere betalende kinderen als kinderen met een beurs. Nochtans heerste er een strikte discipline in Bourdons *Ecoles des jeunes Français* en werden de kinderen, onder wie veel wezen, een sterke Franse vaderlandsliefde bijgebracht. Zij moesten worden opgevoed *pour la patrie*.²²

En het lager onderwijs mocht dan van de Franse overheid relatief weinig aandacht hebben gekregen, in het voortgezet en hoger onderwijs veranderde er veel, met name op het gebied van het technisch onderwijs. De grootste vernieuwingen kwamen voort uit de zogeheten *cours révolutionnaires*: kortstondige cursussen die al onder de Jakobijnse bestuurders waren gestart. De eerste was de *Ecole de Mars*: een militair kamp waar men in de geest van Louis-Michel Le Peletier gezamenlijk woonde en onderwijs genoot. Zes jongeren uit elk Frans district werden in Parijs bijeengebracht om zich binnen korte tijd te bekwamen in allerlei chemische processen, zoals het zuiveren van salpeter. De Franse oorlogsvoering was namelijk afhankelijk van een snelle toelevering van buskruit. Een andere cursus was van minder militaire aard: de *Ecole normale* was een kweekschool voor 1.400 toekomstige lagere schoolleraren, die eveneens uit alle delen van het land gerekruteerd waren.²³ Deze initiatieven kunnen het toppunt van nationale opvoeding

22 Annie Jourdan, *La Révolution, une exception française?* (Paris 2004) 155-157.

23 Baczo, 'Instruction publique', 292-293.

genoemd worden; burgers droegen actief bij aan de landsverdediging en de vorming van de jeugd; de jongeren maakten zich nuttig voor het vaderland en kregen tegelijkertijd allerlei republikeinse deugden aangeleerd. In beide gevallen werd getracht de jongens op te voeden tot *hommes nouveaux*, tot ware vertegenwoordigers van een nieuwe sociale orde.

Los van deze ad hoc maatregelen kwam er ook een nieuw schoolwezen tot stand. De wetgeving van 3 *brumaire* jaar IV kende twee belangrijke peilers. Ten eerste ontstond een nieuwe vorm van middelbaar onderwijs: de zogeheten *écoles centrales*. Elk Frans departement kreeg een *école centrale* bestemd voor de jeugd van twaalf tot achttien jaar. Geheel in de trant van Condorcets encyclopedische *instituts* boden de *écoles centrales* zeer vernieuwend onderwijs aan. Ze braken radicaal met het traditionele vakkenpakket en met oude onderwijsvormen. Het ging om een zesjarig programma dat in drie cycli werd aangeboden. De eerste vier jaar waren sterk gericht op de natuurlijke omgeving: tijdens de eerste cyclus kregen leerlingen vooral les in tekenen en natuurhistorie, in de twee jaar daarna richtten zij zich op natuur-, schei- en wiskunde. De laatste cyclus stond in het teken van algemene grammatica (ter vervanging van het abstracte vak logica), geschiedenis en rechten.²⁴ Feitelijk konden de leerlingen vrij kiezen uit het gevarieerde lesaanbod. Deze onderwijsinstellingen kenden een zeker succes maar het vrijblijvende en vooruitstrevende karakter stuitte veel ouders tegen de borst.

Ten tweede werd een nieuwe invulling gegeven aan het hoger beroepsonderwijs. Inmiddels waren de instellingen voor wetenschap en onderwijs die dateerden uit het *ancien régime* te enen male in diskrediet gebracht; zo was de *Académie Royale des Sciences* reeds in 1793 opgeheven. Ook de Sorbonne en de andere universiteiten hadden er aan moeten geloven. Republikeinse hervormers kregen oog voor de zogenoemde *écoles spéciales* die sinds de zeventiende eeuw buiten de universitaire organisatie waren ontstaan en in trek kwamen als alternatief voor universitair onderwijs. Dit leidde tot de oprichting van een reeks nieuwe instellingen, variërend van astronomie tot diergeneeskunde, met als bekendste de *Ecole polytechnique*.²⁵ Aan deze polytechnische school, die aanvankelijk de naam *Ecole centrale des Travaux publics* droeg, deed men aan allerlei vormen van exacte wetenschapsbeoefe-

24 Durkheim, *L'évolution pédagogique en France*, 159-161.

25 Frits Henry Brookman, *The making of a science policy. A historical study of the institutional and conceptual background to Dutch science policy in a west-european perspective* (Amsterdam 1979) 37-39.

ning, met een zekere voorliefde voor praktische kennis ten behoeve van de maatschappij. De *Ecole polytechnique* was op voorspraak van de gematigde Jakobijn Fourcroy ingesteld en diende een aantal doelen. Net als de *Ecole de Mars* was de versterking van het leger een belangrijke taak. Technisch onderwijs zou eveneens leiden tot de verbetering van de Franse economie en infrastructuur. Bovendien kon de kennis die was opgedaan tijdens de *cours révolutionnaires* op de *Ecole polytechnique* in de praktijk worden toegepast. Tot slot benadrukte Fourcroy de verzoenende functie van de school, die de interne politieke problemen moest doen vergeten.²⁶ Vooral nog was de polytechnische school een vrij open instelling die kandidaten selecteerde op hun kwaliteiten en niet op hun achtergrond.

De utopie verwezenlijkt?

In de jaren na 1789 bewogen de Franse onderwijservormingen zich tussen utopie en werkelijk. De *hommes nouveaux* waren de belichaming van de utopische toekomst die door liberale revolutionairen als Condorcet geschetst werd. Terzelfdertijd sloten Jakobijnen steeds meer burgers ervan uit en werd het utopisme repressief van aard. De realiteit kwam voor de Franse revolutionairen in de vorm van 9 *thermidor*. Het maatschappelijke experiment van Robespierre en de zijnen was mislukt en werkte ontnuchterend. Ondertussen was het *ancien régime* deels onttakeld want -zoals ook Michail Bakunin vijftig jaar later zou propageren- meenden de radicaalste Jakobijnen dat maatschappelijke vernieuwing alleen mogelijk was wanneer meedogenloos met de oude orde zou worden afgerekend.

Is zodoende na de Franse Revolutie een *désert scolaire* ontstaan zoals Bronislaw Baczko heeft gesuggereerd? Ofschoon tussen de Franse Revolutie en 9 *thermidor* veel oude instellingen verdwenen, moet de 'woestijn' eerder in de hoofden van de wetgevers dan in de realiteit worden gezocht. Individuele scholen en docenten die op de oude voet wilden doorgaan, bleken veerkrachtiger dan radicale hervormers gehoopt hadden. Tegelijkertijd ontstonden progressieve onderwijsinstellingen, zoals die van Léonard Bourdon. Bovendien creëerde de staat een totaal nieuw raamwerk van onderwijs, namelijk de nationale opvoeding via feesten, *cours révolutionnaires* en andere revolutionaire praktijken die buiten het traditionele schoolwezen om gingen. De nieuwe mens was niet langer een illusie maar binnen handbereik. Na enkele jaren werd gekozen voor een meer bescheiden aanpak;

26 Terry Shinn, *L'Ecole polytechnique 1794-1914* (Paris 1980) 13.

in plaats van algemene nationale opvoeding richtte de overheid zich op de hervorming van een selecte groep scholen, zoals de *écoles centrales* en de polytechnische school. Een open onderwijssysteem, gebaseerd op het meritocratische principe, was hierin van groot belang. Voorlopig was de strijd beslecht in het voordeel van de vrije schoolkeuze hetgeen zijn neerslag vond in artikel 300 van de grondwet van 1795.

Het was Napoleon Bonaparte die de uiteindelijke doodsteek gaf aan het Frans-revolutionaire utopisme. Op 18 *brumaire* jaar VIII (9 november 1799) had de populaire generaal, net terug van zijn Egyptische veldtocht, een greep naar de macht gedaan. Zoals meer en meer Fransen verachtte Bonaparte het ineffectieve en chaotische staatsbestel dat was ontstaan en wilde hij een einde maken aan toenemende inflatie, corruptie en wanbestuur. Hij had weinig op met de vrijheid van onderwijs en hekelde de ruimte die zij bood aan 'andersdenkenden' zoals katholieken en monarchisten. Noch kon het verbod op een hiërarchisch schoolwezen zijn goedkeuring wegdragen. De staat die Napoleon voor ogen stond, kende juist een zeer duidelijke machtsstructuur en bestond niet uit vrijzinnige en deïstische *hommes nouveaux*. Niet in de toekomst maar in het Romeinse, Gallische en Karolingische verleden van Frankrijk moest de ideale toestand worden gesitueerd. Bonaparte legde dan ook grote nadruk op de rol van het onderwijs om de Franse staat te consolideren, zijn burgers om te vormen tot volgzaam onderdanen en de glorie van het keizerrijk te vergroten. Nationale opvoeding -het oogmerk van de Franse Revolutie- was daarmee gereduceerd van volksverlichting tot volksbeheersing.