


Herman Paul

Een beslissend moment van geschiedenis

Hayden White en de erfenis van het existentialisme

Afgelopen maart was Hayden White te gast bij de Rijksuniversiteit Groningen voor een lezing. Herman Paul, die op White's werk zal promoveren, greep die gelegenheid aan om dit bijzondere interview af te nemen.

Sinds *Metahistory*, zijn grote boek uit 1973, geldt Hayden White als een ontmaskeraar van 'ethische, esthetische en politieke vooroordelen' in de geschiedschrijving. Maar wat zijn Whites eigen fascinaties, preoccupaties en inspiratiebronnen? Een tegendraads gesprek over George W. Bush, religie, existentialisme en het onvermogen van historici maatschappelijk relevant te zijn.

'Onder welke titel heb je mijn lezing aangekondigd?' vraagt Hayden White. Het is maandagmiddag, een paar uur voor de Amerikaanse geschiedfilosoof, 76 jaar oud, staf en studenten in de Groningse Offerhauszaal op een staaltje academische improvisatiekunst zal vergasten. 'O, het utopia-ding. Niet dat stuk over *figure and fulfilment*? Dat zal je interesseren: het gaat over het probleem van "beginnen". Ik beweer in dit stuk dat Augustinus' notie van *modernitas* een concept is waarmee we opnieuw kunnen beginnen als we door de geschiedenis verslagen zijn, of als de geschiedenis ons uit handen is geglipt.

Je weet, *hodie* betekent vandaag en *nunc* betekent nu. Maar *modernitas* is een kwalitatief moment van nu, een tijd om te beslissen. Het is een *Jetztzeit*, zoals Walter Benjamin het noemt. Dit heeft zijn achtergrond natuurlijk in de christelijke incarnatie-idee, in het moment waarop de geschiedenis in tweeën breekt. Deze breuk stelt mensen in staat een antwoord te geven op de vraag waar alle modernistische literatuur van Virginia Woolf en James Joyce tot Ezra Pound over gaat: hoe maak je een traditie tot iets nieuws? De heidense klassieken hadden zo'n antwoord niet: die konden niet ontsnap-


Professor Hayden White

pen uit de eeuwige cycli van Vico. Maar de vroege christenen, lang vóór Kant en de Frankfurter Schule, bedachten een concept waarmee ze hun joodse verleden zó konden transformeren – transsubstantiëren, zo je wilt – dat het oude nieuw werd. Mozes werd een voorafschaduw van Jezus; het joodse volk een *figura* van de christelijke kerk. Dat was werkelijk ingenieus! De notie van het nu-moment gaf christenen een instrument om opnieuw, maar zonder lege handen, te beginnen.’

White lacht geluidloos. ‘Ik vrees dat historici hier weinig van moeten hebben – die vinden mijn ideeën altijd nog verdacht. Wie verwacht je vanmiddag eigenlijk bij de lezing?’

Laten we het eens over die historici hebben: grote kans dat er straks veel zijn. In uw boeken en essays gaat het vaker over Tocqueville, Michelet en Burckhardt dan over wat doorsnee-historici vandaag de dag doen. U denkt na over verhoudingswijzen tot het verleden – al dan niet via een nu-moment van Augustinus – maar vrijwel nooit over hoe je een wereld van honderd of duizend jaar geleden enigszins kunt leren begrijpen. Is het gek dat historici soms denken: White, die heeft het niet over ons?

Quasi-verontwaardigd: ‘Het is toch eigenaardig dat historici bezwaar aantekenen als ik over de helden uit hun vakgebied schrijf! Alsof ik de

geschiedschrijving slechts in haar zwakste momenten zou mogen portretteren. Want laten we er geen doekjes om winden, heel florissant staat het vak er momenteel niet voor. Wat er gemiddeld in *The American Historical Review* of *The English Historical Review* verschijnt, is dodelijk saai. Veel geschiedschrijving is nog altijd niet meer dan een archivalisch rapport. In de trant van: “Ik heb een half jaar in de archieven van Florence gezeten, heb daar de plaatselijke woningbouw bestudeerd en kan nu het volgende melden...”

Dat geschiedschrijving ook *interpretatie* is, al vanaf het moment dat je in het Florentijnse archief selecteert tussen wat wel en wat niet relevant is, wordt maar zelden beseft. Dat geschiedschrijving meer interpretatie *nodig* heeft, gelet op de overdaad aan historische informatie die over ons wordt uitgesproken, wordt al evenmin erkend. Om maar te zwijgen van de onomstotelijke waarheid dat we voor onze persoonlijke oriëntatie in de wereld een *houding* tegenover het verleden moeten aannemen. Historici moeten niets hebben van zulke persoonlijke interpretatie, laat staan van theorieën daarover.’

Maar, professor White, is dit niet enigszins een karikatuur? Ik ken maar weinig historici die beantwoorden aan het beeld dat u nu schetst.

‘Jongere generaties historici zijn soms ontvankelijker voor theorie, dat is waar. Ook bestaat er, denk ik, een verschil tussen historici die de Oudheid en de Middeleeuwen bestuderen, aan de ene kant, en historici van de nieuwe tijd, aan de andere. Dit verschil ligt uiteraard niet in hun temporele distantie tot het verleden, maar in de beschikbaarheid van bronnen. Een historicus van de negentiende eeuw komt óm in de bronnen, terwijl historici van de Romeinse wereld soms niet meer dan een handvol gebrekkige aanwijzingen hebben. In de oude en middeleeuwse geschiedenis leeft daardoor een veel groter besef van wat historici zelf in hun studies inbrengen – hun interpretaties, hun hypothesen, hun theorieën...’

In andere provincies van de historiografie is zo’n besef toch ook wel doorgebroken? Denk aan al het ‘race-class-gender’ onderzoek dat in de Verenigde Staten wordt gedaan. Of neem het verschijnsel van de ‘world history’, dat zo’n onoverzienbaar onderwerp heeft, dat je zonder theorieën en modellen nergens komt.

‘Dat klopt. Historici zijn wel eens geneigd te denken dat je een synthese pas aan het eind van je carrière kunt schrijven. Maar voor *world history* zijn zelfs

twee mensenlevens te kort. Het canvas is te groot. Je zult het anders moeten aanpakken; dingen samen moeten nemen. Daarom heb je een theorie nodig van wat ik in *Metahistory* de synecdoche heb genoemd: een theorie over hoe je een kwalitatieve deel-geheel-reductie voltrekt. Niet toevallig gaan veel debatten in *world history* over precies deze kwestie.

Ik denk echter dat het theoretisch besef van historici – een besef van hoe hun kennis van het verleden gestructureerd wordt door hun eigen vragen, aannames, hoop en angst – groter wordt naarmate ze verder afstand durven te nemen van de negentiende-eeuwse vormen die nog altijd de historiografische praktijk domineren. In Santa Cruz [waar White jarenlang het History of Consciousness Program leidde, hjp] heb ik eens een Ph.D. student gehad die zijn werkstuk op een cd-rom bij mij inleverde. Het zat vol *hypertexts*, afbeeldingen, uitweidingen, toelichtingen en was op een veel ingewikkelder en uitdagender manier gestructureerd dan een gemiddeld historisch boek – alleen al doordat het de keuzes en de constructies van de lezer voluit serieus nam.

Ik zou het ook spannend vinden als iemand geschiedenis kon schrijven naar het voorbeeld van theologische of juridische commentaren uit de Middeleeuwen. Je kent dat toch, zo'n tekst in het midden van de bladzijde, omlijst met klein gedrukte glossen die de associaties, verklaringen, tegenwerpingen of wat dan ook van de auteur bevatten? Zulke "experimenten", om dat woord te gebruiken, roepen serieuze vragen op over wat wij eigenlijk van het verleden willen weten en hoe wij dat denken te realiseren.'

Concreet moet ik dan denken aan bijvoorbeeld Keith Hopkins' A World Full of Gods, dat serieuze methodologische kwesties aan de orde stelt via een tijdreis naar klassiek Pompeï, een filmscript en fictieve brieven van even fictieve collega-historici?

'Keith Hopkins, was dat niet die oud-historicus in Cambridge? Het boek dat je noemt heb ik, geloof ik, nooit in handen gehad. Eerlijk gezegd heb ik meer verwachting van experimenten buiten de academische geschiedschrijving. Historici hebben namelijk geen monopolie op het verleden. Journalisten en schrijvers houden zich er ook mee bezig – vaak origineler en relevanter dan historici geneigd zijn te doen.'

U denkt vast aan Austerlitz van W.G. Sebald, over de onmogelijke wens het verleden te leren kennen? Of aan The Plot Against America van Philip

Roth, dat een niet-gerealiseerde historische mogelijkheid (een Amerikaans presidentschap van Charles A. Lindbergh) probeert te doordenken?

White, langzaam roerend in zijn dubbele koffie met zoetjes: ‘Roth laat zien welke fascistische potenties er in het Amerika van de jaren dertig lagen opgesloten. Hij herinnert zijn lezers aan een contingentie van de geschiedenis die door historici systematisch wordt uitgevlakt. Maar Roth heeft een probleem: hij suggereert dat de geschiedenis na de Tweede Wereldoorlog niet anders zou zijn verlopen als Lindbergh een tweetal jaren aan de macht zou zijn geweest. Voor hem is de periode-Lindbergh een zijweg die na verloop van tijd weer bij de hoofdstraat van de geschiedenis uitkomt. Wat natuurlijk volkomen irrealistisch is.

Austerlitz van Sebald is een veel beter voorbeeld: ik ken geen ander recent boek dat zo indringend de problematische verhouding van geschiedenis en herinnering thematiseert. Herinnering is in de twintigste eeuw een urgent thema geworden. Er zijn zoveel mensen met traumatische herinneringen aan de Tweede Wereldoorlog en er is zoveel *witness literature* – een typisch modern genre, trouwens, mogelijk gemaakt door de morele status van slachtoffers in onze cultuur. Met al die getuigenissen en verhalen moeten we in het reine zien te komen. Hoe moeilijk dat is, heeft Sebald onovertroffen goed getoond.

In het algemeen ben ik van mening dat romans – niet uit principe, maar in de praktijk – er beter in slagen zulke grote vragen aan te roeren dan historische boeken. Denk aan het immigratievraagstuk in Europa. Historici kunnen wel schrijven over de goedkope arbeidskrachten die twee generaties lang in West-Europa werden geëxploiteerd. Maar wat het betekent dat de derde generatie vervolgens niet weg wil, omdat ze Duits spreekt en zich Duits voelt in plaats van Turks, daar laten historici zich bij voorkeur niet over uit. Wat dit probleem betekent, hoe we ermee kunnen omgaan, weet jij een historicus die daarop een antwoord heeft?’

Eigenlijk bent u veel meer geïnteresseerd in ‘Vergangenheitsbetrachtung’ dan in academische geschiedschrijving. En dat roept de vraag op, waarom u zich dan toch zo dikwijls beschuldigend uitlaat over historici. Overvraagt u de geschiedschrijving niet als u van haar een antwoord verwacht op emotionele kwesties als die rond de immigranten of de Vertriebenen in Midden-Europa?

‘Dat is precies het probleem! We hebben een groep mensen, academisch

geschoold en breed ontwikkeld, die zich jarenlang afzondert om zich te wijden aan de studie van het verleden. Dan ontstaat er in de samenleving een probleem met betrekking tot dat verleden, gaan we te rade bij de club die daarin gespecialiseerd is, en wat krijgen we te horen? Helemaal niets! Als dit zwijgen maar lang genoeg voortduurt – we leven al bijna tweehonderd jaar in deze ongezonde situatie – wordt de onmacht van historici inderdaad een *fait accompli*. Dan kun je zeggen: voor alles wat de studie van het verleden de moeite waard maakt, moet je bij romanschrijvers zijn of bij journalisten, maar *niet* bij historici. Kijk inderdaad naar de *Vertriebenen*-discussie of naar het debat over het Holocaust-monument in Berlijn: historici hebben daarin beschamend weinig te zeggen. Weet je trouwens dat ik in Berlijn ben geweest? En dat ik er straks weer naar toe ga?

Volgens de nieuwsbrief van de American Academy heeft u er zes maanden onderzoek gedaan naar 'questions of exemplarity, sequencing, spatial placement, contextualizing, presentation, and dramatization' in historische musea.

‘Als je mijn geslenter door musea “onderzoek” wilt noemen, ja, dan doe ik onderzoek naar historische beeldvorming in musea. Vergeet niet dat ik gepensioneerd ben, ik hoef niks meer... Interessant is dat Berlijn hard bezig is zijn verleden te verwerken en dat het op allerlei manieren nadenkt over de representatie daarvan. Dat gebeurt in geschiedschrijving van een vrij traditionele soort, maar op veel interessanter manieren ook in romans, theaterstukken en musea. Denk aan het nieuwe joodse museum, aan het Holocaust-monument of aan de *Topografie des Terrors*. Wat mij interesseert, is hoe mensen de ruimtelijke, visuele, multimediale mogelijkheden van zo'n museum of publieke ruimte gebruiken voor de representatie van temporele verhoudingen. Wat kunnen ze hiermee anders of beter dan in tekstuele representatie? In hoeverre dragen deze nieuwe genres bij aan zelfreflectie of -kritiek? Welke morele of esthetische idealen, *if any at all*, wil men ermee dienen?’

Wat zijn uw eigen idealen eigenlijk?

White grijnst ironisch. ‘Ik geloof in individualisme, egalitarisme en anti-autoritarisme. Niet in gerechtigheid: gerechtigheid wordt altijd gedistribueerd door mensen met macht die zelf het best menen te weten voor wie ze moeten opkomen. Dat resulteert onvermijdelijk in scheve verhoudingen. De staat is erg goed in het instandhouden van oneerlijke verdelingen. Ze heeft tenslotte,

wat ze het “geweldsmonopolie” noemt. Terwijl er voor de gewone burger weinig verschil is tussen criminaliteit en geweld van de politie. Amerikaanse staatsburgers mogen wettelijk een wapen dragen. Dat hebben ze tegenwoordig bijna nodig om zich tegen de politie te verdedigen.

Ja, lach maar! Als we ergens meemaken hoe de staat zich als een machtige despoot kan ontpoppen, dan is dat in de Verenigde Staten. De regering wijzigt de wet alsof het niets is. Trouwens, zo’n sterke staat als nu heeft de Amerikaanse grondwet nooit voorzien. Dit druist echt in tegen alles wat de *founding fathers* ooit voor ogen heeft gestaan.’

Terug naar de auteursintenties dus? Dat staat wel redelijk haaks op wat u in de loop der jaren beweerd heeft.

White frons even en leunt meewarig over de cafétafel. ‘*Don’t take this too seriously.* Vind je het niet aardig dat ik het staatsabsolutisme van de regering-Bush kan veroordelen met een beroep op de Constitutie? Die grondwet is heilig! Voor velen tenminste.’

‘The last time I saw Hayden White he was sprawled on the bonnet of a police car, where he had jumped to express his opposition to the Vietnam War’, las ik bij Claudio Veliz. Maar dat is even geleden. Hoe ziet uw activisme er tegenwoordig uit?

‘Jij leest te veel over mij... Maar inderdaad, ik ben jarenlang actief geweest in de Civil Rights Movement. Ik heb in de collegezalen mijn politieke overtuigingen nooit verzwegen. Zonder die overigens aan mijn studenten op te leggen: ik wil hen slechts uitdagen, een beetje provoceren, om zelf een mening te ontwikkelen. Het belangrijkste instrument daarvoor is tekstkritiek. Ik wil dat mijn studenten kritisch leren lezen. Dat is tegenwoordig al heel wat: het is mijn vorm van activisme, zou je kunnen zeggen.

Hoe dit werkt? Roland Barthes maakt een onderscheid tussen het *ontvangen* en het *lezen* van een tekst. Mijn antwoordapparaat, bijvoorbeeld, is in staat berichten te ontvangen, maar slaagt er niet in te vertellen wat deze boodschappen betekenen. Of neem de televisie. We kunnen televisiebeelden in ons geheugen proberen op te slaan. Maar veel belangrijker is wat voor een boodschap we destilleren uit wat daar aan ons oog voorbijtrekt. Wat proberen die beelden op ons over te brengen, wat willen ze van ons? Goed kunnen lezen is essentieel in onze informatiemaatschappij.

Op een hoger niveau is deze vaardigheid echter vooral belangrijk als een tegenwicht tegen de ideologische offensieven van, bijvoorbeeld, de staat.

Als de regering-Bush over de economische belangen van de Verenigde Staten spreekt, of over “de as van het kwaad” in landen waar toevallig veel olie in de grond zit, dan hebben we mensen nodig die zo’n vertoog kunnen decoderen. Mensen die voldoende verstand hebben van tekstanalyse om kritisch aan te kunnen tonen wat voor een politieke en ideologische belangen er schuilgaan achter de retorische strategieën die het Witte Huis nu weer heeft uitgedacht.

Willen we de “protectie” van bijvoorbeeld de Amerikaanse grenzen niet op een soort fascisme laten uitlopen, dan kunnen wij, in de humaniora, onze studenten maar één ding meegeven: wees op je hoede, lees kritisch, denk na, oordeel zelf...’

*In de literatuur en, in minder mate, de filosofie bestaat een beweging van veelal jonge mensen, die zich ooit met vlaggen als ‘post-irony’ en zegt: er is een tijd geweest om af te breken, maar nu is het een tijd van bouwen. Dat lijkt enigszins te sporen met de anti-ironische tendens van uw boek *Metahistory*. Blijft uw ‘kritisch lezen-benadering’ nu niet steken in de ironie waarvan u zo graag verlost wilde zijn?*

White lacht en wijst naar buiten, waar Groningse burgers gehaast hun boodschappen doen. ‘Maak je geen zorgen, *out there* zullen altijd verhalen worden geconstrueerd. Aan mythen is voorlopig geen gebrek. Er zijn alleen een paar mensen nodig die daarop kritisch kunnen reflecteren. En dat is toevallig ons specialisme.’

Even aarzelt hij. ‘Kijk, het *hoeft* natuurlijk niet. Maar als je hecht aan menselijke vrijheid en gelooft dat individuen het best tot hun recht komen als ze zelf beslissen hoe hun leven eruit ziet, dan kun je je niet passief gedragen tegenover al die pogingen het denken om zeep te helpen. Dan kun je niet doen alsof elke Amerikaanse burger instemmend moet knikken bij de oorlogsretoriek van Bush. Als je hecht aan menselijke vrijheid, moet je het durven opnemen tegen intellectuele oppressie en niet terugschrikken voor het “*sapere aude*” van Kant.

Wat ik in *Metahistory* bedoelde... Ach, dat boek is meer dan dertig jaar oud, geschreven in een andere tijd en voor andere mensen. *Graduate students* sturen mij tegenwoordig e-mails waarin ze vragen wat ik op pagina 427 bedoel of waarom ik dit niet zus of zo heb aangepakt. Ook al beweer ik tegenwoordig heel andere dingen dan toen, mensen blijven me met *Metahistory* associëren. Maar goed, je hebt gelijk, één van mijn zorgen

in *Metahistory* was dat ironische distantie de geschiedschrijving tot een zeurderige achteraf-beschouwing maakt. Een boekhoudkundig overzicht van hoe het allemaal geweest is, in plaats van een intellectueel stimulerende bezigheid die mensen aanzet tot reflectie op hoe de wereld anders, mooier, beter zou kunnen worden.

Dit impliceert echter niet dat we de “grote verhalen” van Lyotard moeten gaan hervertellen. Of dat we, al sprokkelend, een post-postmodern of post-ironisch verhaal moeten assembleren waarmee we alle existentiële keuzes in het leven weer geruststellend kunnen afdekken. Dat we valse troost moeten zoeken in wetenschappelijk of politiek verpakte sprookjes. Ik ben altijd tegen metafysica geweest, tegen tradities, tegen ontologie. Mensen moeten de architect van hun eigen leven kunnen zijn.’

Ondertussen zijn er weinig geschiedfilosofen die zo expliciet over metafysische vraagstukken schrijven als u. ‘Tegen metafysica’, zegt u, maar dat lijkt vooral te betekenen: tegen alle metafysica’s die strijden met mijn metafysica van het autonome individu. Had David Harlan niet een beetje gelijk toen hij u een ‘deeply religious thinker’ noemde, die...

Interrupperend: ‘Wat versta je dan onder religie?’

Laten we de definitie van George A. Lindbeck nemen: ‘idioms for dealing with whatever is most important – with ultimate questions of life and death, right and wrong, chaos and order, meaning and meaninglessness.’

‘Maar *meaning* is iets anders dan religie. Kijk, alle verschillen die je noemt – goed en slecht, chaos en orde, enzovoort – zijn conceptuele onderscheidingen die we alleen in een talig systeem kunnen maken. Als het structuralisme van de jaren zestig ons één ding geleerd heeft, dan is het dat betekenis gegenereerd wordt door taal. Ook de *born again* associatie van meneer Bush veronderstelt een taal waarin een onderscheid gemaakt kan worden tussen wel- en niet-wedergelovenden. Mijn interesse in hoe zo’n taal functioneert, maakt mij zelf niet religieus. Integendeel, mijn pleidooi voor het “kritisch lezen” van ideologische vertogen – die van het rechtse christendom in de VS *includis* – getuigt van mijn distantie jegens godsdienst. Ik geloof dat religie mensen berooft van alles wat hun leven menselijk maakt: vrijheid, verantwoordelijkheid, individualiteit...’

*Waarmee u precies aan de definitie van Lindbeck beantwoordt... Trouwens, uw eigen boek *Metahistory* heeft een expliciete metafysische agenda. Afgezien van de inleiding en de conclusies gaat het boek, als ik het goed begrijp, niet over*

taal – zoals iedereen denkt – maar over de ontologische of ‘metahistorische’ overtuigingen waarmee historici de werkelijkheid tegemoet treden.

Een brede glimlach: ‘Ja, de meeste mensen lezen alleen de inleiding en de conclusies. En ze geloven mij voetstoots als ik daarin zeg dat ik een narratieve analyse van historische teksten uitvoer. Terwijl die inleiding, die ik uiteraard het laatst geschreven heb, vooral aangeeft wat ik had *willen* doen toen het boek eenmaal af was. Nu geloof ik dat die metahistorische overtuigingen waar jij het over hebt linguïstisch bepaald zijn – dat heb ik net uitgelegd. We zijn niet in staat een ideologische positie te verwoorden, of zelfs maar voor te stellen, zonder een taalveld dat ons daartoe in staat stelt. De taal gaat altijd aan het idee vooraf. Maar in *Metahistory* is dit inzicht nog niet zo ontwikkeld. Ik gebruik wel retorische begrippen – met name de tropen van Vico – maar in overdrachtelijke zin, als metaforen voor hoe historici en geschiedfilosofen zich de historische werkelijkheid voorstelden.’

‘Mensen moeten de architect van hun eigen leven kunnen zijn’, zei u zojuist. Hier in Groningen wordt binnenkort een proefschrift verdedigd waarin uw geschiedfilosofie geïnterpreteerd wordt vanuit uw verwantschap met het existentialisme. Terecht?’

‘Ja, dat weet ik, zonder meer terecht. Al in mijn jeugd leerde ik het existentialisme kennen, hoofdzakelijk in de sartraanse variant. Dat was voor mensen van mijn leeftijd een filosofie van de bevrijding, een kijk op het leven die ons hielp de sociale en religieuze conventies te verbreken waarbinnen we waren opgegroeid. Mijn ouders, bijvoorbeeld, waren diep gelovige mensen die meenden dat hun weinig gerieflijke arbeidersbestaan door God was beschikt en daarom aanvaard diende te worden. Hun berusting in het sociale onrecht daar in de fabrieken van Detroit heb ik nooit kunnen begrijpen.

Net als het marxisme hielp het existentialisme ons, jongeren in de jaren veertig, aan een verzetsfilosofie. En in zekere zin ben ik, inderdaad, altijd in de linker flank van het existentialisme blijven hangen. Nergens is, denk ik, een betere visie te vinden op de contingentie van de wereld en op het feit dat we zelf verantwoordelijk zijn voor ons leven – dat er, zoals Sartre zou zeggen, geen God is op wie we de zaak kunnen afschuiven. Voor ons, modernisten, is de geschiedenis daarom niet iets triviaals, zoals sommigen van mijn critici denken. Integendeel, als er geen God is, rest ons niets anders dan de geschiedenis. Waar zouden we onze oriëntatie in het leven anders vandaan moeten halen?’

Met permissie, maar dit is ‘deeply religious’...

‘Alsof elke laatste grond godsdienstig van aard is! Nee, ik geloof niet dat

iedereen die een beetje dieper over de zaken nadenkt per definitie religieus is. Het existentialisme van Sartre is principieel onreligieus.’

Over dat existentialisme van Sartre gesproken: u legt een krachtig accent op de ‘procedurele’ kant ervan – iedereen is vrij zijn eigen leven vorm te geven. Maar, zoals u net al aangaf, er zit ook een ‘substantiële’ kant aan – het goede leven is in vrijheid keuzes maken. Wie die vrijheid verloochent, of haar niet zo belangrijk vindt, miskent het meest wezenlijke in de mens. Daar zit een spanning in, omdat het procedurele vrijheidsbegrip niet toestaat dat u mensen die het substantiële vrijheidsbegrip verwerpen de maat neemt.

White denkt even na. ‘Eigenlijk vraag je of een existentialist nog wel trouw is aan z’n existentialisme als hij voor andere waarden opkomt dan “iedereen moet zelf beslissen...” Maar ik zie niet in waarom ik als existentialist niet de stelregel zou mogen verdedigen dat we menselijk lijden zoveel mogelijk moeten voorkomen. Weet je dat dit een twistpunt was tussen Camus en Sartre in de jaren vijftig? Camus vond dat de “rebel” een zekere grens in acht moest nemen, terwijl Sartre zo’n beperking afbreuk vond doen aan de menselijke vrijheid. Zelfs met de gedachte dat menselijk leed moet worden beperkt, kon Sartre niet uit de voeten: hij geloofde dat geweld iets onvermijdelijks is, ook bij het realiseren van goede doelen.

Ik ben erg van Sartre onder de indruk. Maar ik denk dat het existentialisme, zoals ik het opvat, mensen niet tot fanatisme aanspoort. De fanaticus heeft het ‘voorlopige’ verloren dat voor het existentialisme zo kenmerkend is. We moeten inschatten wat onze morele verantwoordelijkheid in een gegeven situatie, hier en nu, betekent. Dat is zo aardig aan de rebel-figuur van Camus: hij heeft geen filosofie voor de eeuwigheid, maar reageert op de uitdagingen van zijn eigen tijd – in het volle besef dat de zaken er morgen heel anders kunnen uitzien. Het gaat om het nú, om de *Jetztzeit*, om het beslissende moment van geschiedenis waarin wij ons eigen mens-zijn bevestigen.’

Is White, het enfant terrible van de geschiedfilosofie, een camusiaanse rebel?

White zwijgt en grijpt met twinkelende ogen naar zijn sjaal. ‘Je weet dat ik niet in interviews geloof, hè? Net zomin trouwens als in voorlezen aan volwassen mensen. Behalve dat zoiets verschrikkelijk saai is, veronderstelt het voordragen van een *paper* altijd te veel concentratie en voorkennis bij het publiek. Een lezing is, denk ik, een retorisch genre. Ze wil niet iets leren, maar een snaar bij mensen raken. Een lezing moet spontaan zijn, een poging het publiek aan het denken te zetten, hun zekerheden ter discussie te stellen. De rest moeten ze maar nalezen. Wat was, *once again*, de titel voor straks?’