


Fetsje Reinsma en Maurits Hoenders

Op de grens van literatuur en geschiedenis

Interview met René van Stipriaan

Op vrijdag 17 mei zocht Groniek René van Stipriaan op in zijn huis in Amsterdam. Deze neerlandicus verwierf bekendheid met zijn publicaties gebaseerd op ooggetuigenverslagen en zijn betrokkenheid bij de opzet en inhoud van de digitale bibliotheek, waar zoveel mogelijk letterkundige teksten worden ontsloten. Groniek sprak met hem over zijn historische interesse, literatuur, de canon en het onderwijs.

De betekenis van de canon is niet eenduidig. Wat is de canon in uw ogen?

Dat is meteen een heel goede vraag, die de kern van het probleem raakt. Want je kunt wel menen een canon te hebben die tot doel heeft een min of meer officiële lijst te zijn van wat men belangrijk vindt in de cultuurgeschiedenis, dat belang kun je vervolgens overal gaan uitdragen. Vervolgens is het hopen dat iedereen er dan serieus over is en het probeert te onderhouden. Maar daar geloof ik eerlijk gezegd niet zo in. Ik voel veel meer voor een canon die functioneert als een reeks mijlpalen in de cultuurgeschiedenis. Deze mijlpalen staan links en rechts in het landschap van het verleden en ze helpen je te oriënteren. Iemand kan vervolgens met dergelijke kennis makkelijker zijn route bepalen door de cultuurgeschiedenis heen. En natuurlijk, dergelijke mijlpalen zijn bijzonder, anders waren het geen mijlpalen. Een mijlpaal hoeft dus niet per se 'tijdloos' mooi te zijn. Wel moet er een bijzondere invloed van zijn uitgegaan op de geest van tijdgenoten en misschien ook latere generaties en daardoor een cultuur hebben meebepaald. Die invloed is vaak niet meer direct aanwijsbaar, maar hij zit nog ergens in het substraat van onze cultuur. Wanneer Nederlanders weer wat gevoeligheid ontwikkelen voor dit soort mechanismen, liefst via het onderwijs, dan is er al veel winst geboekt.

Bent u van mening dat de tijdgeest de inhoud van de canon bepaalt?

We kunnen wel bij wet vaststellen wat de canon is, maar de praktijk is weerbarstiger dan wetten willen. Soms komt er opeens een bepaald type tekst naar boven. Een jaar of vijftig geleden was Belle van Zuylen bijvoorbeeld zo goed als vergeten en nu beschouwen we haar als één van de grote Nederlandse auteurs van de achttiende eeuw, dit ondanks het feit dat ze niet in het Nederlands schreef. In de Nederlandse literatuurgeschiedenis zijn we tegenwoordig veel meer geneigd een aantal van die grootheden die in een andere taal schreven, zoals Erasmus, Belle van Zuylen en Janus Secundus, in het verhaal te betrekken. We zijn er soepeler over gaan denken. Dat zou je de werking van de tijdgeest kunnen noemen.

De canon staat tegenwoordig weer ter discussie, terwijl deze een tijdlang niet in de belangstelling heeft gestaan. Kunt u verklaren waarom we tegenwoordig behoefte hebben aan een canon?

Het heeft iets van een hype gekregen. Ik moet zeggen dat ik daar zelf enigszins debet aan ben. Ik heb die hype in 2002 zelfs lichtelijk aangewakkerd door uit te zoeken wie door gezaghebbende literatoren, de leden van de Maatschappij der Nederlandse Letterkunde, als de belangrijkste Nederlandse auteur werd beschouwd en welke tekst uit de Nederlandse literatuur als het belangrijkste werk werd aangewezen. Ze kwamen uit op Multatuli en Max Havelaar. Deze uitkomst van de enquête haalde meteen de voorpagina's. Het leverde ook nogal wat debat op, vooral over de waarde van oude, lange tijd als 'klassiek' beschouwde, teksten. Vervolgens werd er vanuit allerlei andere hoeken voedsel gegeven aan het idee dat uit het middelbaar onderwijs sluipenderwijs de literatuur en literatuurgeschiedenis te veel waren weggesijpeld. Het vak literatuurgeschiedenis wordt inderdaad op veel scholen nauwelijks meer gegeven. Op andere scholen vaak alleen maar bij de gratie van een actieve groep leraren. Onthouden we daarmee aan leerlingen niet iets wat in zichzelf heel rijk en waardevol is? Deze observatie is hier en daar verbonden met het idee dat er weer een canon moet komen en dat kan tot begripsverwarring leiden. Terwijl de één ermee bedoelt dat we weer serieus aan literatuurgeschiedenis moeten gaan doen, vindt de ander dat de leerlingen per se vanaf heden vijftientig voorgeschreven titels uit de Nederlandse literatuur moeten gaan lezen. En weer een ander meent dat de canon ons eergevoel ten aanzien van ons verleden moet weerspiegelen - we moeten dus weer eens op grote billboards laten zien dat de Mariken van Nieuwmechelen zo fantastisch, belangrijk en interessant is, een stuk van

absoluut wereldniveau. In Den Haag kreeg de discussie over de canon al snel deze teneur. Het idee was dat we ons nationale zelfgevoel weer eens wat op moesten poetsen, want het Nederlands bewustzijn van de eigen geschiedenis is sterk afgenomen de laatste twintig jaar. Bij sommige politici bestaat duidelijk het idee dat dit bewustzijn kan worden opgevijseld door burgers een gevoel van trots bij te brengen, een onzalige gedachte.

Is alleen de literatuurgeschiedenis niet meer bekend bij jongeren of is er überhaupt een gebrek historisch besef?

Historici hebben al veel gedaan aan de revitalisering van hun vak en zijn letterkundigen 'in den brede' wel vooruit. Een voorbeeld is de aanbeveling van de commissie De Rooy om ook in het onderwijs weer tot stevige periodisering over te gaan. Deze plannen zijn erop gericht om bij leerlingen weer meer bewustzijn van simpele jaartallen en bijbehorende gebeurtenissen te kweken en daardoor ook weer gevoel voor chronologie te ontwikkelen. Dit komt voort uit de observatie dat dit in het onderwijs inmiddels allesbehalve vanzelfsprekend is. Dat haakt aan bij de gevoelens binnen de letteren; het is zaak om het sluimerende historisch besef op een aantrekkelijke manier weer tot leven te brengen. En bij geschiedenis zie je dan ook dat er tegenwoordig vrij veel auteurs zijn die, met dit in het achterhoofd, succesvolle werken schrijven. Geert Mak is daar een van de meest aansprekende voorbeelden van. Maar ook de familie Blokker die vorig jaar een fantastisch geschiedenisboek heeft gemaakt, bijna uit een soort liefhebberij. Alle drie de Blokkers hadden iets met geschiedenis en zijn gezellig om de tafel gaan zitten en hebben ongegeneerd een heerlijk geschiedenisboek gemaakt. Het merkwaardige is, dat een dergelijke onderneming ineens een latente behoefte aan het verhaal lijkt te vervullen. Die behoefte is er kennelijk al heel lang geweest en maakt het publiek wakker, opeens beseft men: 'Dit hebben we altijd gemist. Eindelijk kunnen we weer eens iets aan de vaderlandse geschiedenis gaan doen!' Zo werkt het ook met het begrip canon in de literatuur. Het opnieuw schetsen van de historische hoofdlijnen en het indringende verhaal zouden hand in hand moeten gaan.

In hoeverre zijn er verschillen tussen de historische en literaire canon?

Er is natuurlijk altijd het verschil in de kwaliteitsbeleving van een canon. Als je spreekt over een historische canon, dan gaat het over de belangrijke gebeurtenissen en de belangrijke personen. Het belang wordt dan ook geduid, het is belangrijk om die en die reden. Dat zou je een vorm van canonisering

kunnen noemen. De personen over wie je het dan hebt, hebben in de loop van de negentiende en de twintigste eeuw een standbeeld gekregen, er zijn straten naar genoemd, en zo canoniseren we dat met z'n allen. Maar daar hoort geen kwaliteitslabel bij, zoals je dat in de literatuur wel hebt. Daar spreek je over een canon in termen van een mooi en geslaagd werk op basis van bepaalde argumenten. Het is een vernieuwende roman om die en die reden. Het gaat bij kunst altijd om die merkwaardige kwalitatieve notie die aanleiding geeft tot eindeloze discussies. Die is er in de geschiedenis niet of minder. Wat in de geschiedenis wel speelt is de discussie over het ethische gehalte van deze of gene. Deugde Willem van Oranje eigenlijk wel? Moeten we ons niet schamen voor het feit dat we zoveel slaven over de oceanen hebben vervoerd in de zeventiende en achttiende eeuw? Moeten we ons niet generen voor ons zo langgerekte koloniale verleden?

Het aardige is dat canonisering die ethische discussie ook aanjaagt. Op het ene moment kan iemand onverdeeld belangrijk gevonden worden en op het andere moment is die persoon weliswaar van grote betekenis geweest, maar komt hij of zij meer in een kritisch daglicht te staan. Jan Pieterszoon Coen is een voorbeeld van een figuur die canonisering heeft ondergaan, zie bijvoorbeeld het standbeeld dat hij heeft gekregen in zijn vaderstad Hoorn. Hij, die de tactiek van de verschroeiende aarde zo ongeveer heeft uitgevonden, heeft een hele stad platgebrand om zijn eigen stad te kunnen stichten en ging tekeer als een beest. Lange tijd stond hij te boek als een held, pas vanaf de jaren zestig werden er kritische kanttekeningen geplaatst bij zijn persoon.

Ik vind dat als je een historische canon hanteert of de eerder genoemde mijlpalen, dan is dat niet om een geruststellend beeld van het verleden te ontwikkelen, wat overigens wel gebeurd is in de negentiende eeuw. Je hebt natuurlijk heel veel geschiedschrijving gehad die in het teken stond van het verklaren van de eigen grootheid en die dus ook het eigen welbehagen moest ondersteunen. Dat doen we niet meer, tenminste dat hoop ik dan maar. In beginsel is alle geschiedenis ook in zekere mate verontrustend omdat het je confronteert met zaken die niet kloppen, die van het ideale afwijken. Dat doet geschiedenis eigenlijk per definitie.

Tegenwoordig staat cultuuroverdracht in het onderwijs niet meer centraal. Er wordt veel meer belang gehecht aan het verwerven van vaardigheden waarmee die kennis kan worden opgezocht. Wat vindt u van deze ontwikkeling?
Een van de constatering van commissie De Rooy is, dat als je het geschiedonderwijs zo projectmatig houdt als het nu gegeven wordt, er vanuit moet

worden gegaan dat in beginsel het historisch kader, het historisch besef heel zwak ontwikkeld wordt. Ik heb het idee dat historisch besef veel te maken heeft met het vermogen om historisch te associëren. Dus als je wat kennis van de veertiende eeuw hebt, ben je in principe beter in staat om andere dingen die met de veertiende eeuw te maken hebben, te plaatsen en te bevragen. Dat is wat het onderwijs je zou moeten aanreiken. Net zolang totdat je de geschiedenis, die je altijd door de ogen van anderen ziet, door plaatjes en door teksten, meer met je eigen ogen gaat zien. Dat is de hele lol van geschiedenis bedrijven, dat je een beetje dichterbij het verleden komt en dat je langzaam maar zeker leert betekenis te hechten aan dingen die bijna terloops tot je komen, of dat nou een bunker in de duinen of een trapgevel aan de Amsterdamse grachten is.

Het verleden tot leven wekken is ook het succes van de Ooggetuigenboeken, denk ik. De populariteit is voor een belangrijk deel bepaald door de gekozen fragmenten. Het is van groot belang dat je als moderne lezer in staat bent je te verplaatsen in diegene die het heeft opgeschreven of die aan het woord is. Dus wanneer een interessante gebeurtenis wordt beschreven, maar we zijn niet in staat die aansluiting met iets in de belevingswereld van de moderne lezer tot stand te brengen, dan nemen we zo'n fragment meestal niet op. Als iemand ingewikkelde ambtelijke taal gebruikt, dan kan hij nog zo iets belangwekkends aanstippen, maar dan weten we dat het niet overkomt. Het fenomeen 'ooggetuigeverslag' op zichzelf zorgt eigenlijk al voor een goede schifting: waarnemingen, liefst zo recht toe recht aan mogelijk opgetekend, moeten de boventoon voeren. Door een goed verslag vallen barrières van eeuwen voor even weg.

Een vraag specifiek over het literatuuronderwijs: Zou een verplichte leeslijst moeten worden opgesteld of zorgt dit voor boekschuwe leerlingen?

Ik heb nooit in het middelbaar onderwijs voor de klas gestaan dus ik kan niet echt uit ervaring spreken. Als je de verhalen moet geloven, is het niet gemakkelijk om met iets wat op zichzelf aan cultuur en cultureel welbevinden appelleert - en dat doet literatuur - aan leerlingen over te brengen. Als je het dan verkoopt als mooi en plezierig, maar ook als leerstof die met opdrachten en andere plichten omgegeven is, dan straalt je iets tegenstrijdigs uit, en daar leggen leerlingen binnen de kortste keren de vinger op. We moeten eigenlijk af van dat plezier. We hebben heel lang een beleid gehad dat op leesplezier gericht was en literatuuronderwijs moest dat bevorderen.

Dit werd toch ervaren als de bittere levertraan die met een dropje wordt

ingegeven. Je kunt beter zeggen, dit is noodzaak, dit moet, dit is belangrijk en we gaan het ook in het eindexamen opnemen. Het is net zo belangrijk als wiskunde en natuurkunde en dat is ook niet leuk, dat verkopen we ook niet als iets waar je plezier aan moet beleven. Leerlingen moeten worden geconfronteerd met literaire teksten of, beter gezegd, de complexiteit van literaire teksten. De moderne wereld van de media met zijn voortdurende bombardement van verleidelijke, angstwekkende dan wel geruststellende boodschappen, vraagt om intellect dat in staat is om complexe mededelingen te doorgronden, te ontcijferen en tot de essentie terug te brengen. Literatuur is een buitengewoon goed vehikel om dat vermogen te scherpen. Nu zit literatuur in de hoek van leuk, het is een soort hobbyhoek in de school. Een hobbyhoek die bijna niemand leuk vindt en waar iedereen een beetje verlegen en onhandig mee omgaat. En dat komt doordat we de paradox het is leuk en het is tegelijkertijd niet-leuk-maar-wel-nodig niet kunnen oplossen. We moeten dus van dat leuk af.

Zijn er manieren om de werken die uit de literaire canon verdwijnen weer gelezen te krijgen?

Er is niet één methode, daarvan ben ik overtuigd. Je kunt niet zeggen als we nou dit boek maar heel mooi uitgeven, we zetten een heel mooi schaars gekleed meisje op de omslag en we delen het vervolgens voor vijftig cent uit bij het Kruitvat, dan zal het boek opeens een enorme opgang maken. Ik geloof niet dat een dergelijke methode zaligmakend is. Ook hier geldt: het is van groot belang dat de teksten telkens opnieuw bestudeerd worden. Elke nieuwe generatie stelt weer nieuwe vragen en ziet weer nieuwe facetten van oude teksten. Het is daarvoor noodzakelijk dat degenen die iets met die teksten willen – uitgeven, hertalen, bloemlezingen maken – volop in staat worden gesteld om dat te doen. Het is ook van vitaal belang dat ze goed beschikbaar zijn. We werken nu met de Digitale Bibliotheek aan het op internet beschikbaar stellen van zoveel mogelijk literaire teksten en die worden ook op enorm grote schaal geraadpleegd, vaak wel duizenden keren per jaar. Ik kan me niet voorstellen dat dat voorheen, voordat we deze Digitale Bibliotheek hadden, ook in die aantallen liep. Ik denk dat heel veel teksten gewoon herontdekt worden door het feit dat ze nu op internet raadpleegbaar zijn. Ik kan me ook voorstellen dat iemand dan in een dergelijk boek opeens iets vindt waarvan hij zo onder de indruk is, dat hij dan vervolgens naar de boekhandel gaat om alsnog dat boek te kopen.

Wat volgens mij hier gebeurt, is dat internet en de beschikbaarstelling

van heel veel van dit type bronnen via goed ontsloten websites de individuele lezer ook veel sneller bij zijn veelal latente voorkeuren zal brengen. Voorheen vond de aanraking met literatuur plaats in het onderwijs. Dat pakte niet altijd gunstig uit: slechts een hele kleine groep raakte gegrepen door oudere literatuur in het oude onderwijssysteem. Ik denk dat nu, met die digitale beschikbaarstelling, het wel zo is dat het makkelijker is voor leerlingen in het middelbaar onderwijs om dingen op het spoor te komen die ze echt interessant vinden.

Met welk idee is het initiatief van de Digitale Bibliotheek der Nederlandse Letteren van de grond gekomen?

De eerste waarneming was dat overal in de wereld digitale bibliotheken uit de grond schoten, alleen in Nederland hadden we nog niet zoveel. We hadden wel het mooie vrijwilligersproject 'Laurens Janszoon Coster' sinds begin jaren negentig, waar mensen hun eigen gescande literaire teksten konden inbrengen. De gedachte die de initiatiefnemers van de Digitale Bibliotheek voor de Nederlandse Letteren, waaronder in de eerste plaats de Maatschappij der Nederlandse Letterkunde, toen hadden, was dat we dit op een meer serieuze en wetenschappelijke manier moesten aanpakken. Daarbij werd in eerste instantie gedacht dat we een voorbeeld moesten nemen aan vergelijkbare projecten in het buitenland. Veel digitale bibliotheken bestaan uit een hele grote vergaarbak van teksten met een zoekscherm. Na het geven van een paar zoektermen zet een dergelijke database een aantal teksten voor je op het scherm; een nogal klinische, weinig enthousiasmerende wijze van presenteren. Ik was toen van mening dat we moesten proberen om de teksten in een etalage te zetten, laten zien wat je hebt. Dat bleek heel goed te werken, we zitten momenteel rond de vijftienduizend bezoekers per dag en dat overtreft al onze verwachtingen. We hebben nu zelfs al op jaarbasis bijna twee miljoen verschillende bezoekers, dat vind ik ongekend en in die zin werkt het. Veel bezoekers komen binnen via zoekmachines. Ze doen vaak bijzondere ontdekkingen bij ons, al is het maar over de eigen voorvaderen of over de geschiedenis van de eigen streek en dat soort dingen. Het brengt kennelijk voor veel mensen op een heel verrassende manier de literaire cultuur dichterbij.

De gepubliceerde bronnen van de Digitale Bibliotheek der Nederlandse Letteren zijn veelal interessant voor zowel historisch als letterkundig onderzoek. Van oudsher staan beide disciplines dicht bij elkaar, hoewel dat een tijd lang, in de jaren zestig en zeventig met name, iets minder het ge-

val was. Ik heb het idee dat vooral letterkundigen iets meer naar historici opschuiven, dat geldt in ieder geval voor mij zelf. Of die beweging ook andersom wordt gemaakt, weet ik niet. We spreken elkaar wel vaker en we doen vaker dingen samen. Wetenschappers kijken tegenwoordig over de grenzen van hun vakgebied heen en verleggen zo misschien wel ongemerkt ook hun eigen grenzen.

Uw samenwerking met Geert Mak, jurist, lijkt een schoolvoorbeeld van wetenschappers die over de grens van hun vakgebied kijken. Is het een voordeel dat je niet in een kader wordt gezet, het korset van ‘zo moet je geschiedenis bedrijven’?

Ja, dat speelt wel enigszins een rol. Ik behoor in zekere zin ook tot die categorie. Je kunt je gedragen als een zondagskind omdat je het doet uit een soort liefhebberij, uit belangstelling voor het onderwerp. Niet zozeer met het idee om onderzoek te bedrijven, wat natuurlijk wel inherent is aan wat je aan het doen bent, maar voornamelijk om erover te schrijven, om een onderwerp zodanig te kennen, dat je het kunt neerzetten voor een lezer. Dat doe je toch vaak op een manier die, ik wil niet zeggen gewetenloos is, maar in ieder geval iets minder rekening houdt met de geschreven en ongeschreven wetten van de geschiedschrijving. Om daarvan een voorbeeld te geven: er rust in de historische wetenschapsbeoefening een zeker taboe op psychologisering. Het wordt gezien als ‘iemand's gedachten raden’. Dat is in het dagelijks leven al moeilijk, laat staan bij iemand die eeuwen geleden leefde. Dit heeft ertoe geleid dat er lange tijd veel te weinig aandacht is geweest voor hoe bepaalde personen en generaties ‘dachten’. De opkomst van de mentaliteitsgeschiedenis heeft daar iets aan veranderd, maar vanuit een literaire invalshoek ben ik geneigd nog wel wat verder te gaan. Als je weet dat zekere, in onze ogen sterk afwijkende, waarden en ideeën in bepaalde groepen werden omarmd, dan heb je vaak al iets in handen om merkwaardige gebeurtenissen te verklaren.

Historici schrijven doorgaans voor historici, maar daarmee bereiken ze geen breed publiek. Om geschiedenis een meer maatschappelijke functie te geven, lijkt een toegankelijke schrijfstijl noodzakelijk.

Dat historici voor historici schrijven is erg goed en ik vind dat de ontoegankelijkheid van hun werken vaak meevalt. Er zijn veel goed, zelfs mooi schrijvende historici. Van Deursen bijvoorbeeld is toch iemand die een hele goede pen heeft en zo zijn er wel meer. Ik vind dus helemaal niet dat er zo

belabberd geschreven wordt. Om een groter publiek te bereiken, moet je iets extra's doen en dat is aansluiting zoeken bij de belevingswereld van het grote publiek. Dat is iets wat vakhistorici niet van nature doen, die schrijven voor collega-historici, en dat is maar goed ook, omdat het historisch discours ook op gang moet blijven. Als we allemaal bezig waren om dat grote publiek te bedienen, zou dat tot schraalheid leiden.

Wat momenteel opvalt, is dat er enkele historici zijn die niet uit het vak voortkomen, maar er wel in slagen een publiek aan te boren. Daardoor zijn ze ook in staat om nieuwe projecten te ontwikkelen en vaak ook om wat complexere vraagstellingen aan te gaan. Zo zie je dat er gelukkig nog een markt is voor dit type boeken en dat dit nieuwe wegen opent binnen de geschiedenis. Ik denk ook dat de sensibiliteit voor bepaalde onderwerpen door het werk van Geert Mak aanzienlijk is toegenomen. Het platteland, maar ook geuren en geluiden, zijn zaken die hij als geen ander weet te integreren in zijn werk, zoals bijvoorbeeld in zijn veelgeprezen *Hoe God verdween uit Jorwerd*. En dat heeft ongetwijfeld op de lange termijn ook zijn weerslag op hoe historici daar nieuw onderzoek aan gaan verbinden.

Deze schrijvers komen vaak met dingen voor de dag, waar vakhistorici nog niet aan toe zijn. In Frank Westermans *De Graanrepubliek* is veel journalistieke nieuwsgierigheid gestoken en uitgewerkt op een manier die geen historicus hem op dat moment had nagedaan. Ik juich dit succes van harte toe, het is verfrissend, participerend historisch onderzoek en daar is niet alleen het publiek bij gebaat. Het publiek leest een prachtig boek en bekijkt daarna de provincie Groningen met heel andere ogen, maar het bewijst ook de vakhistorici een dienst doordat de reikwijdte van hun vak groter wordt. Dat is toch wat we de laatste decennia hebben gezien. Het is van een discipline die een sterke gericht was op belangrijke politieke en sociaal-economische ontwikkelingen, een vak geworden waarin veel meer aandacht is gekomen voor het dagelijks leven en het bestaan aan de onderkant van de samenleving, voor rituelen, geloof en bijgeloof, en ook voor de beleving van de actualiteit. Dit zijn allemaal zaken die voorheen, vooral in de jaren zestig en zeventig, vrij statisch werden benaderd. Het vak geschiedenis is zo bont als onze huidige samenleving en dat is een goede ontwikkeling.