


Hugo Röling

Jeugdherinneringen als bron voor de geschiedenis van kind en gezin

Vormen herinneringen uit de kindertijd geschikt bronnenmateriaal voor historisch onderzoek? In dit artikel probeert Hugo Röling deze vraag te beantwoorden door uiteen te zetten welke waarde autobiografieën kunnen hebben voor wetenschappelijk onderzoek.

Biografieën en autobiografieën zijn een geliefd genre. Wij lezen graag hoe anderen geleefd hebben, en herkennen dingen uit de ontwikkeling van kind tot volwassene. Het gaat er dan om, dat aan die op zichzelf triviale geschiedenis van een jeugd een interpretatie toegevoegd is. Er moet een verhaal van gemaakt zijn. Is het verhaal dan nog waar? Die vraag overheerst de academische discussie over de autobiografie sinds Roy Pascals invloedrijke boek *Design and truth in autobiography* uit 1960. In de literatuurwetenschappelijke studies lijkt als criterium voor de beoordeling van een autobiografie de kwaliteit te gelden van de 'plot' die de autobiograaf in zijn of haar leven ontdekt heeft. Dit levert interessante afwegingen over het waarheidsgehalte van allerlei herinneringen op die belangwekkend zijn als je van één persoon wilt weten of zijn geschiedenis een betrouwbare vorm heeft gekregen.

Autobiografen hebben in hun kindertijd een sleutel tot hun hele leven gezocht (soms lijkt het meer gesmeed) door daarin een verborgen patroon te openbaren. Ze geven een beeld van hun jeugd, in hun verhaal ingrijpend van een structuur voorzien. Om hun levensplan uit te laten komen, vertellen ze over allerlei ervaringen. Ik probeer die belevenissen naast elkaar te leggen om vast te stellen of al die verhalen zo een mozaïek vormen waaruit een beeld opdoemt van de levens die kinderen konden leiden. De betekenis daarvan zou uit moeten gaan boven de sleutelbegrippen die in elk afzonderlijk individueel levensverhaal geprojecteerd zijn.

We weten eigenlijk weinig over de kindertijd vanuit het perspectief van die kinderen zelf en autobiografieën lijken mij bijna de *enige* bron waaruit uit eigen ervaring iets te weten te komen valt over hoe het was in een gezin op te groeien. De voorwaarden en omstandigheden zijn demografisch, sociologisch en pedagogisch gedocumenteerd, maar hoe dit overkwam, daarvan kunnen alleen de kinderen zelf getuigen. Dagboeken en brieven zijn een andere mogelijkheid, maar die zijn zeldzamer. Ook ouders hebben wel over hun kinderen geschreven, maar zij zijn meestal (begrijpelijk en terecht) bijzonder discreet over de innerlijke roerselen die zij bij hun kinderen opgemerkt hebben. Jeugdherinneringen zijn dus bijna onze enige kans enig inzicht in kinderen van toen te krijgen. In de meeste gevallen is het onmogelijk te controleren of herinneringen authentiek en betrouwbaar zijn. Dat voorbehoud moet gemaakt worden, maar het naast elkaar leggen van honderden autobiografieën maakt het mogelijk de autobiografen elkaar te laten 'corrigeren' door de geloofwaardigheid van hun ervaringen uit de vergelijking vast te stellen. Er kunnen door die vergelijking ideaaltypische effecten optreden, waardoor een beeld van de kindertijd in de negentiende en twintigste eeuw naar voren komt.

Mijn onderzoek naar jeugdherinneringen moet uiteindelijk een collectief portret van het Nederlandse en Vlaamse kind opleveren, dat zowel recht doet aan de verhalen die zij als sleutel tot hun leven in hun jeugdherinneringen gepresenteerd hebben, als aan de incidenten waaraan de herinneringen opgehangen zijn. De laatste heb ik juist uit de context van hun verhaal gehaald, om ze met vergelijkbare ervaringen van anderen tot een repertoire van standaardbelevissen van kinderen op te voeren. De toename van het aantal bewaarde jeugdherinneringen in 'moderne' autobiografieën stelt de historicus in staat met die bronnen iets te doen wat voor die tijd nog niet mogelijk was. Het naast elkaar leggen van al die getuigenissen moet een beeld kunnen opleveren. Dat is een contrast met wat in de vroegmoderne mentaliteitsgeschiedenis mogelijk is. Historici op dat gebied hebben meestal de aandacht getrokken met studies van één persoon. Dat heeft fascinerende werken opgeleverd, wanneer de schrijvers erin slaagden een portret van een tijd te schetsen door hun protagonist in de historische context te plaatsen: Carlo Ginzburg met zijn molenaar, Willem Frijhoff met zijn weesjongen. Recentelijk heeft Judith Pollmann met één dagboekancier daar nog een fraai voorbeeld aan toegevoegd. Het zijn wel onderzoeken van een geheel andere opzet dan deze vergelijking van enige honderden getuigen. Ik streef naar een collectieve biografie,

waarbij de autobiografen als een koor het emotioneel repertoire van kinderherinneringen ten beste geven.

Het vastleggen van een repertoire van gevoelens

De opeenstapeling van al die individuele jeugdherinneringen moet cumuleren in een collectief portret. Dat cumulatieve is soms heel letterlijk: door de rol die voorbeelden spelen in de vormgeving van de herinneringen krijg je soms de indruk dat ervaringen weliswaar oprecht herinnerd zijn, maar dat ze ook opgeschreven zijn, omdat ze tot de standaard-verhalen behoorden. Het is een uitvoerig, steeds in beweging zijnd repertoire van clichés over het zalige spelen of de wurgende angst in de kindertijd. Zijn die individuele verhalen wel origineel? In hoeverre herhalen autobiografen de conventies die in hun tijd geldig waren over hoe een kind zijn jeugd hoorde te hebben beleefd? De vraag in hoeverre autobiografieën geschreven zijn in navolging van andere, heeft veel onderzoekers van het genre beziggehouden. Die waren op zoek naar een authentieke kern in de zelfbeschrijvingen, maar die bleken tot op grote hoogte op eerdere teksten terug te gaan. De invloed van standaardervaringen is vaak duidelijk, maar de voorstelling dat de autobiografie zich geheel in navolging van voorbeelden heeft ontwikkeld is ook niet vol te houden, omdat er heel wat geschreven zijn door mensen zonder enige literaire achtergrond. 'The fact that even authors of very limited education engaged in the genre, moreover, is a clear indication that literary conventions alone cannot explain the autobiographical tradition.'¹ Want hoeveel mensen die hun autobiografie schreven, zelfs in de hoogst opgeleide milieus, zullen de grote voorbeelden van de moderne jeugdherinneringen werkelijk gelezen hebben?

Rousseau en Goethe gelden nog steeds als het begin van een klassieke periode in de autobiografie.² Het valt op dat de natuurkundige Jacob Moleschott rond 1880 die twee al als voorbeeld aanhaalde in de inleiding van zijn autobiografie, maar het blijft de vraag in hoe brede kring dat doorgedrongen was. 'Met het oog op *Jean Jacques Rousseau* en *Goethe*, als voorbeelden van personen, die hun eigen leven hebben beschreven, zou men

1 Judith Pollmann, *Another road to God* (diss. Amsterdam 1998) 21.

2 Roy Pascal, *Design and truth in autobiography* (London 1960). Ook bij Peter Gay vormen Rousseau en Goethe het uitgangspunt van zijn analyse van het autobiografisch bewustzijn in *The bourgeois experience. IV The naked heart* (New York 1995).


Portret van Goethe tijdens zijn reis door Italië. Uit: A. Bullock, *The Humanist Tradition in the West* (Londen en New York 1985).

de auto-biografiën tot twee verschillende rubrieken kunnen brengen. Het onderscheid is groot. De Duitse dichter dankt zijn wijsheid en ontwikkeling aan de meest gunstige levensomstandigheden; men kan zonder overdrijving beweren, dat het lot hem geen enkele gunst heeft onthouden, en alles samenwerkte om uit eene groote kiem een groot man te vormen. Welk een verschil met *Rousseau*! Deze verkeert in zeer ongunstige omstandigheden, en moet zich-zelf helpen, zoodat hij zijn roem niet verschuldigd is aan het lot, maar dien enkel dankt aan de onbezorgdheid, waarmede hij zich werpt in de armen der natuur. Van *Rousseau* kan men zeggen, dat hij groot is geworden in spijt van de omstandigheden; van *Goethe*, dat diens gelukkige aanleg ondersteund werd door de voordeeligste uitwendige voorwaarden.³

Natuurlijk golden er altijd al gewoonten over wat je in een autobiografie hoorde te vertellen, evenals er voor brieven modellen golden. Ieder gepubliceerd en bekend geworden voorbeeld van herinneringen zette een

3 J. Moleschott, *Voor mijne vrienden* (Arnhem 1895) 3.

volgende generatie schrijvers aan zichzelf te herkennen of zich af te zetten tegen hun beeld van de kindertijd. Het werd een soort cumulatief proces, dat vanaf de negentiende eeuw veel tempo kreeg. Steeds meer mensen lieten geschreven jeugdherinneringen na. Iedereen vond zichzelf uniek en liet pas in de loop van het verhaal de gedachte los dat het om gemeenschappelijke ervaringen ging. Al die individualisten naast elkaar blijken achteraf toch een groep te zijn geweest.

Voorbeelden waren in een bredere betekenis in de traditionele samenleving natuurlijk ook aanwezig, in de verhalen die voor de haard of rond de keukenkachel verteld werden. Vanaf de achttiende eeuw kwamen daar de romans bij, totdat bioscoop en televisie dagelijks in een portie geromantiseerde levenservaring zijn gaan voorzien. Een probleem bij het nagaan van de veranderingen in emotionele betrekkingen is hoe recht te doen aan de 'ontdekking' van gevoelens, waar vroeger bijna geen woorden voor waren. Verandering is er wel degelijk, namelijk in de detaillering van gevoelsuitingen waar mensen over beschikken. Al die voorbeelden hebben een effect van 'codificatie' van gevoelens. Het lijkt alsof er pioniers waren, die met grote psychologische krachtsinspanning bepaalde ervaringen als eersten opschreven, anderen volgden dit na of zetten er zich tegen af en geleidelijk werd het een thema, waar bijna iedere autobiografie iets van moest hebben. Van al die voorbeelden ging ook een dwingend karakter uit. De herinnering aan seksuele ervaringen is een goed voorbeeld. Ooit was er de onaangevochten consensus dat kinderen daar zo min mogelijk over moesten weten (tot eind achttiende eeuw), waardoor die kinderen wel opgepast zullen hebben er iets over te zeggen. Na een dubbelzinnige periode, waarin de voorlichting omstreden was, werd vanaf het einde van de negentiende eeuw een cultivering van seksualiteit dominant. Iemand die tegenwoordig geen herinneringen aan verlangens, fantasieën en ervaringen heeft, is een botterik en een sukkel geworden, waar zij of hij vroeger deugdzaam was. In vroeg-negentiende eeuwse autobiografieën zijn herinneringen daaraan dan ook zeldzaam. In de meeste recente generaties is het een vast nummer geworden.

Het gaat er om de historische ontwikkeling van een repertoire van beschikbare emoties in kaart te brengen. Dat repertoire, of beter die repertoires (want die varieerden naar sexe, naar stand en klasse enzovoorts) werd verfijnder, veelzijdiger, ingewikkelder in de loop van het moderniseringsproces, althans dat is de algemene veronderstelling. Praktisch iedere nieuwe studie over de mentaliteitsgeschiedenis zet vraagte-

kens bij dat soort generalisaties, maar we hoeven er niet aan te twijfelen dat steeds meer mensen tijd en gelegenheid kregen om hun gevoelsleven te cultiveren. We weten steeds beter wat voor gevoelens er van ons verwacht worden. De ontwikkeling van het autobiografisch zelfbewustzijn, zoals samengevat uit de getuigen, is in die zin een elitaire bedoening, beoefend door een voorhoede die zich de woorden eigen maakte om dingen op papier te zetten, die wie weet hoeveel mensen eerder zo beleefd en gevoeld hadden, maar die ze nog niet tot het bewustzijn konden toelaten. Die woorden werden voor het eerst opgeschreven, met vaak voelbare trots, alsof een nieuw terrein veroverd werd. De vermenging van vertrouwd en onbekend is terug te vinden in de aarzeling waarmee vaak genoteerd is: wat is het waard deze triviale jeugdervaringen op te schrijven? Iedereen heeft dit toch meegemaakt? Tegelijkertijd is er de triomf van vastgelegd te hebben hoe het was, alsof het een nieuwe ontdekking was. De precisering van verwachtingen omtrent emotionele betrekkingen is toegenomen, tot en met schaamteloosheid.

In de literatuur was allang de beroepsmatig gecultiveerde versie van het repertoire van het gevoel te vinden, die met het toenemen van het lezerspubliek een steeds bredere invloed kreeg. Wanneer we uit autobiografieën de kindertijd willen leren kennen, zijn die in grote meerderheid door professionele auteurs op schrift gesteld. Het is ironisch dat mensen die hun beroep gemaakt hebben van de exploitatie van hun fantasie, de professionele schrijvers, plotseling degenen zijn die feiten leveren voor historisch onderzoek. Er is zelfs een woord voor in omloop gekomen: 'beroepsherinneraars'.⁴ Ze voelden dat zelf vaak als iets tegenstrijdigs. 'Om deze taak enigermate naar behoren te vervullen, zal ik ongeveer alles af moeten leggen, wat ik mij in mijn schrijfstersleven heb getracht te verwerven. Bij fabels opgevoed, zal ik ditmaal de waarheid moeten spreken; en waar zijn dan haar grenzen?'⁵ Dat klinkt wat onzeker, anderen zijn heel ferm. 'Ik verbied mezelf bij het schrijven van dit boek alle fantasie, zoals ik mezelf bij het schrijven van vroeger boeken alle herinnering verbood.'⁶ Maar hoevelen waren in staat boven zichzelf uit te stijgen? 'Slechts is het misschien voor een schrijver gemakkelijker het verleden op te rakelen omdat hij nu eenmaal aan de beroepsziekte lijdt en altijd geleden heeft, zichzelf te zien

4 Anil Ramdas, *De beroepsherinneraar en andere verhalen* (Amsterdam 1996).

5 Top Naeff, *Zo was het ongeveer* (Amsterdam 1950) 7.

6 Theo Thijssen, *In de ochtend van het leven* (Amsterdam 1941) 1-2.

leven.⁷ Want een last was het wel, dat zichzelf observerend leven. 'Het leven schrijdt niet voorwaarts naar de toekomst, het eerselt er heen met het gelaat op verloren dagen gericht. (...) Dit zorgvuldig noterend geheugen heeft me zwaar belast!'⁸

Jeugdherinneringen en geheugenonderzoek

In het psychologische geheugenonderzoek is de belangstelling voor autobiografieën vernieuwd; het is vooral geïnspireerd door de behoefte de nauwkeurigheid en de betrouwbaarheid van herinneringen vast te stellen. Op het eerste gezicht lijken de uitkomsten niet veelbelovend voor een project, waarbij herinneringen zowat de enige bron zijn. 'In de volgende bladen wil ik mijn jeugdherinneringen opschrijven, volkomen naar waarheid, dat wil zeggen: precies zoals ik ze tot hertoe door 't leven heb mee-ge dragen.'⁹ Zo beginnen de beroemde jeugdherinneringen van Jan Ligthart. De bedoelingen van de autobiografen zijn dus goed, maar welke vertekeningen zijn er *niet* opgetreden? De grilligheid van de selectie van wat herinnerd wordt, de hoeveelheid fouten, die aan het licht komt bij oppervlakkige controle, het is nogal wat. Mensen hebben de neiging om achteraf te denken dat ze van tevoren gezien hebben wat er zou gaan gebeuren en 'herzien' hun herinneringen in overeenstemming daarmee. Volwassenen gieten hun herinneringen uit de kindertijd in een vorm met gebruikmaking van volwassen inzichten in volgorde en samenhang van gebeurtenissen. Ze onderscheiden achteraf verschillende standpunten van mensen, waar kinderen juist nog niet goed toe in staat zijn.¹⁰ Nogmaals: de bedoelingen zijn goed. 'Voor zoover dat mogelijk was, gaf ik die herinneringen weer in woorden, die ook het kind daarvoor gebruikt kon hebben.' Zo verantwoordt Carel Scharten zijn verhaal, maar hij wist ook wel dat kinderen voor veel dingen nog geen woorden hebben. 'In die, zeer vele, gevallen diende ik die indrukken, gevoelens en sensatie's, die mij waren bijgebleven als ondervond ik ze gisteren, in mijn taal-van-nu zoo nauwkeurig en zoo zuiver als ik kon te paraphraseeren. Mogen dus sommige woorden of passages min of meer literair schijnen, desondanks vertolken zij niets an-

7 J. van Schaik-Willing, *Ondanks alles* (Amsterdam 1955) 9.

8 N.E. Fonteyne, *Kinderjaren* (Schoten 1986 (1e druk 1939)) 98.

9 Jan Ligthart, *Jeugdherinneringen* (Groningen 1913) 3.

10 John Kotre, *White gloves. How we create ourselves through memory*. (New York en Norton 1996) 114, 158-159.

ders dan de gedachten van het kind.¹¹ Scharten was hier zeer stellig en optimistisch, waar uit experimenteel onderzoek steeds blijkt dat glasheldere herinneringen suggesties van later kunnen zijn. Er is ook het probleem van het door elkaar lopen van collectieve en individuele herinneringen; gezinsgeschiedenissen, de gedeelde anekdotes, de herinneringen die samengesteld zijn uit dingen die verteld en weer aangevuld en gecorrigeerd werden in de familiekring.

Een volgend probleem betreft de vraag of mensen herinnering en fantasie over hoe iets had kunnen gaan van elkaar kunnen onderscheiden. Dat lukt als het er op aankomt bij de meeste mensen wel, maar het is soms moeilijk. Het vloeit voort uit tegenstrijdige elementen in het mechanisme van het geheugen: dat werkt enerzijds als *keeper of archives*, als een vrij objectieve instantie die de eigen geschiedenis registreert. Die geheugenfunctie heeft een belangrijke functie. We moeten in staat en bereid zijn ervaringen te beoordelen in overeenstemming met de werkelijkheid om te overleven. Anderzijds werkt het geheugen als een *mythmaker*, als schepper van een samenhangend (ideaal) beeld van zichzelf.¹² Anderen spreken zelfs over de *life scripts* en *personal myths* die wij nodig hebben om ons leven te overzien.¹³ Een van de problemen daarmee is dat er aanwijzingen zijn dat hoe vaker mensen verhalen vertellen, hoe meer afwijkingen erin voorkomen. In de VS is dat onderzocht door verhalen over de oorlog van veteranen die regelmatig reünies bezoeken te vergelijken met die van mensen die minder vaak hun verhaal gedaan hadden.¹⁴ Heel wat autobiografieën zijn voortgekomen uit het genoegen waarmee jeugdherinneringen zijn opgehaald, maar daar worden ze dus wel door vertekend.

Daarbij komt het verschijnsel dat mensen zich zeer zeker dingen menen te herinneren, die ze absoluut niet meegemaakt kunnen hebben, zoals autobiografen zelf regelmatig opgemerkt hebben. 'Ik heb onder mijn herinneringen een sterk staaltje van vermomde fantasie en ter waarschuwing in 't algemeen wil ik daarmee dit boek beginnen.'¹⁵ Thijssen zag nog

11 Carel Scharten, *Het verloren paradijs* (Amsterdam 1948) 5.

12 Kotre, *White gloves*, 116-117.

13 Claude M. Steiner, *Scripts people live. Transactional analysis of life scripts* (New York en Grove 1974), D. McAdams, *The stories we live by* (New York en Morrow 1993).

14 Bruce M. Ross, *Remembering the personal past. Descriptions of autobiographical memory* (Oxford University Press 1991) 179-181.

15 Theo Thijssen, *In de ochtend van het leven* (Amsterdam 1941) 3.

duidelijk voor zich hoe de baker met een bloot baby'tje uit de ijzige vrieskou het huis binnen kwam. 'Mijn eerste herinnering: een betoverd warme, zondoorstoofde, met het onnadrukkelijke zomerse gezoem van insecten getooide zomerdag in het barre oorlogsjaar 1944. Maar dat kan niet; ik was toen nog niet geboren.'¹⁶ Cyril Conolly schrijft ergens bijna verongelijkt

over hoe je door het geheugen bedrogen kunt worden met 'memories not vague, not hazy but dead wrong'. Er zijn duidelijk grote problemen met het gebruik van autobiografisch materiaal, zoals historici allang wisten. De verdedigingslijn waar ik in dit debat op terugval berust op de overweging dat het moderne geheugenonderzoek vooral een praktische achtergrond heeft. Men wil vast stellen in hoeverre herinneringen een solide basis in juridische procedures kunnen zijn.¹⁷ Historici hebben er vooral mee te maken, wanneer zij moeten schatten hoe geloofwaardig het verslag is, dat hoofdrolspelers in de wereldgeschiedenis van hun eigen daden geven. In dat soort gevallen is het waarschijnlijk dat eigenbelang en zelfrechtaardiging een zware tol eisen bij


Theo Thijssen (60 jaar) in zijn woning in Amsterdam. Uit: Theo Thijssen, *In de ochtend van het leven* (Amsterdam 1994).

het al dan niet toelaten van bepaalde herinneringen. De drempel om minder vleiende ervaringen uit te spreken is dan hoog. In andere gevallen is de aandrang om specifieke herinneringen te produceren groot. Wanneer je herinneringen wilt gebruiken als basis van een geschiedenis van de kindertijd, tellen zulke bezwaren zeker mee, maar ze zijn toch niet doorslag-

16 Maarten 't Hart, *Het roer kan nog zesmaal om* (Amsterdam 1984) 23.

17 Willem A. Wagenaar, 'Autobiographical memory in court' in: David. C. Rubin, *Remembering our past. Studies in autobiographical memory* (Cambridge University Press 1996).

gevend. Het doel is nu niet om van geval tot geval vast te stellen of verhalen waar of onwaar zijn, maar om een beeld te geven van een scala aan kinderlijke ervaringen; idealen en fantasieën horen daar ook bij, al probeer je van geval tot geval de aannemelijkheid vast te stellen. Je vergelijkt de herinneringen die los van elkaar zijn neergelegd als verslag van een jeugd. Ongewijfeld lopen herinnering en fantasie daarin wel eens door elkaar.

Het zorgwekkendste resultaat van geheugenonderzoek voor de betrouwbaarheid van jeugdherinneringen is wel het volgende: het blijkt dat mensen opinies die ze op het moment van onderzoek hebben, terugprojecteren; ze denken dat ze altijd een bepaalde opvatting hebben gehad, terwijl in gevallen waarin te controleren is dat ze van mening veranderd zijn, die veranderingen uit het geheugen verdwenen blijken te zijn.¹⁸ Dit zou een


Jan Ligthart. Uit: J. Ligthart, *Jeugdherinneringen* van Jan Ligthart (19e druk; Groningen 1966).

autobiograaf sceptisch moeten maken over het vermogen zich terug te verplaatsen in wat hij als kind dacht. Nogal wat autobiografen hebben zich afgevraagd: ben ik nog het kind dat ik was? Slechts enkelen zijn het daarmee eens. 'In mezelf vind ik nog in alle opzichten het kind terug,'¹⁹ vond Jan Ligthart en Lode Zielens bevestigde dit in zijn overtuiging dat een mens 'toch altijd het kind blijft dat hij eens is geweest.'²⁰ Maar de meesten betwijfelen dit van harte. 'Dat ik ben het zelfde wezen als het kind, dat daar toen was,' kon Lodewijk van Deysel niet met

zekerheid zeggen. 'Ik gevoel er niets van hetzelfde wezen te zijn. Ook weet ik niet of men wel zeggen kan hetzelfde wezen te zijn. Het object is natuurlijk het zelfde. Maar wat verbindt mijn geest thans aan dien eersten vorm? Niets, dan wat herinneringsvoorstellingen.'²¹ Er was een kloof ontstaan.

18 Kotre, *White gloves*, 163-164.

19 Ligthart, *Jeugdherinneringen*, 62.

20 Lode Zielens, *Herinneringen van toen...* (Antwerpen 1942) 8.

21 L. van Deysel, *Gedenkschriften* (Amsterdam 1924) 24.

‘Wanneer een volwassen persoon ik zegt over zichzelf als kind, is er altijd iets vervalst’ vond Edgar du Perron.²² Juist in de beschrijving van de vreemding van het kind dat ze waren, leveren de autobiografen hun beste prestaties. Maar kan die beschrijving ooit betrouwbaar zijn? ‘Hoezeer verandert in een halve eeuw het gedachtenleven van een en dezelfde mens niet?’ Bertus Aafjes dacht dat hij nauwelijks een zinnig woord zou kunnen wisselen met de jongen die hij was, ‘met zijn half middeleeuwse denkbeelden over de zin van het leven, over liefde en dood, en dat wij op aarde waren om God te dienen en daardoor in de hemel te komen.’ Aafjes was zich duidelijk bewust van de problemen met het geheugen. ‘In hoeverre schep- pen wij het beeld van onze jeugd naar het beeld en de gelijkenis van onze latere levensjaren? Hoe moeilijk is het niet jeugdervaringen in hun eigen verhoudingen en kleuren weer te geven.’ Maar: ‘toch wil ik een poging doen deze jeugdherinneringen zo nauwgezet mogelijk te schrijven vanuit hun eigen dimensie, al zijn jeugdherinneringen natuurlijk vaak los- gezongen van hun oorspronkelijke betekenis (...).’²³ Voor Aafjes was het een inspanning zich weer in te leven, anderen vonden het vooral gênant hun uitingen van toen tegen te komen. Maar je mocht afstand nemen: ‘je bent niet verantwoordelijk voor de jongen die je toen was.’²⁴ De meeste autobiografen die het punt onder ogen hebben gezien, voelen dat ze veranderd zijn. ‘Met de beste wil van de wereld kan ik me niet meer herinneren wat me die dagen het meeste bewoog.’²⁵ Of het onderkennen van dit probleem de daarna ondernomen pogingen toch hun jonge jaren in beeld te brengen dat beeld betrouwbaarder heeft gemaakt blijft de vraag.

Ambivalenties: Succes en slachtofferschap

Het geheugen zelf treedt dus op als leverancier van feiten, maar tegelijkertijd als de instantie die aan de herinneringen een betekenis geeft. Op welke vertekeningen van de herinnering moeten we het meest bedacht zijn? Om te beginnen is er de overbelichting van het succes. Autobiografieën zijn vooral de geschiedenis van het persoonlijke succes. Het waren om te be- ginnen vooral de knappe kinderen die hun herinneringen te boek stelden. De slimme kinderen merkten al vroeg dat ze superieur waren aan som-

22 E. du Perron, *Het land van herkomst* (Amsterdam 1989 (1e druk 1935)) 84.

23 Bertus Aafjes, *De sneeuw van weleer* (Amsterdam 1987) 36-37.

24 Pierre H. Dubois, *Hermetisch en besterd* (Den Haag 1987) 28.

25 Willem Oltmans, *Memoires 1925-1953* (Baarn 1985) 31.

mige volwassenen. De incidenten waarin ze dat ontdekten zijn veel vaker genoteerd dan de mislukkingen. Maar het is ook een ambivalente geschiedenis. Want autobiografieën zijn vaak geïnspireerd door verschrikkelijke ervaringen, die niets met succes te maken hebben, of het zou de voldoening moeten zijn dat de auteur het nog kan navertellen. De fascinatie met het overwinnen van tegenslag verklaart de populariteit van zulke getuigenissen. De opkomst van de klaagcultuur is de manifestatie van een omkering in de waardering van persoonlijke geschiedenissen. Steeds meer geldt: hoe vreselijker het lot hoe meer succes.

Schrijvers van autobiografieën zijn per definitie uitslovers. Het is bijna gênant, hoe je eerst door de zelffelicitaties heen moet waden, voor je tot de authentieke zelfobservaties toekomt. Autobiografen beseffen al lang, dat de verhalen, hoe fantastisch ze ook zijn, geen indruk meer maken en dus is daar ook een omkering te zien. Je moet over jezelf slechte dingen zeggen, om geloofwaardig te blijven, een trend die weer bij Rousseau begonnen is. In Nederland was Jan Ligthart een navolger in het aanklagen van zichzelf, met bekentenissen over stelen, treiteren van volwassenen, bedplassen, liegen. Die zelfkastijding kan verworden tot exhibitionisme.

In het geheugenonderzoek is dit probleem geformuleerd als: worden prettige dingen beter herinnerd dan bedreigende, onplezierige? De zware schaduw van Freud met zijn theorie van de verdringing valt over deze bladzijden heen, maar in een recent overzicht van de experimenten die bedacht zijn om dit te onderzoeken blijkt dat verdringen inderdaad bestaat, maar geen of weinig systeem laat zien.²⁶ Vervelende dingen vergeten kan aantrekkelijk lijken, maar anderzijds is het evident dat het onthouden van slechte ervaringen van levensbelang is: mensen moeten leren die later te vermijden. Wel is er een systematische neiging om successen beter te herinneren dan missers. Mensen overschatten hun eigen rol in het beoordelen van de prestaties van een groep.²⁷ Mensen hebben de neiging de rol die zij als kind gespeeld hebben groter te maken, wanneer je op hun eigen herinneringen afgaat. Dat effect wordt nog versterkt door het al vermelde gegeven dat alleen ambitieuze mensen die zich zelf als een succes beschouwen tot een autobiografie komen. Zo kan ik na een kleine duizend autobiografieën wel zeggen dat het merendeel daarvan een litanie van het

26 C.P. Thompson, J.J. Skowronski, S.F. Larsen en A. Betz, *Autobiographical memory. Remembering what and remembering when* (Mahwah, N.J. Lawrence Erlbaum 1996) 67-69, 81-82.

27 Kotre, *White gloves*, 113-114.

succes is, dwangmatig en soms zichtbaar wanhopig. Door de nadruk op dat succes is de autobiografie de geschiedenis van het geluk bij uitstek, maar je gelooft het steeds minder. Het geluk heet ook geen geschiedenis te hebben.

Met het vastleggen van hun herinneringen meten autobiografen zich een verleden en een eigen identiteit aan, die slechts gedeeltelijk te controleren is.²⁸ De ondertitel van John Kotre's boek over geheugenonderzoek luidt: *How we create ourselves through memory*. Het idee is duidelijk. Onze identiteit krijgt vorm in onze herinneringen. Kotre veronderstelt dat in de loop van ons leven de eerste herinneringen omgevormd worden, zodat ze een sleutel voor het leven worden. 'As you see how your life story is ending, you can consciously set up its beginning. You can choose your most important myth of origin. You can create the story of how the person that is you began.'²⁹ Het belang dat autobiografen in het verhaal over hun jeugd te verdedigen hebben, betreft hun idee dat ze het goed gedaan hebben. Ze groeiden misschien in rotomstandigheden op, maar ze hebben er het beste van gemaakt. Het mechanisme is ook bekend als *life review* als karakteristiek hoe oude mensen terugkijken: ik heb het behoorlijk gedaan, het ging nu eenmaal zo, het kon niet veel anders. Mensen proberen dingen goed te maken op het laatste moment voor ze dood gaan, door hun verleden om te vormen zodat ze er vrede mee kunnen hebben. Wat mooi was wordt nog mooier, wat akelig was nog ellendiger. Gedreven door een *narrative passion* maken mensen er achteraf een mooi verhaal van. Met het ouder worden bestaat meer de neiging gegeneraliseerde, mythische oordelen over het eigen verleden te geven; de archiefbeheerdersfunctie van het geheugen legt het af tegen de schepper van mythen.³⁰

Deze bevindingen zijn meer dan voldoende om de scepsis over de waarachtigheid van autobiografieën te voeden. Ze sluiten goed aan bij wat in de moderne autobiografische traditie te vinden is. Idealisering van de jeugd (alles was goed) en slachtoffercultuur (het is de schuld van anderen

28 Het woord constructie dringt zich op: met alle respect voor het debat over het problematische waarheidsgehalte van verhalen over het verleden, heb ik er niets bruikbaar, zeker niets nieuws in aangetroffen in het constructie- en deconstructiedenken dat mij verder helpt in de afweging van wat mijn inventarisering van wat mensen zich herinneren zegt over de geschiedenis van kinderen.

29 Kotre, *White gloves*, 215-216.

30 Kotre, *White gloves*, 116-117, 176-180, 219. Voor 'life review' zie: R. Butler, 'The life review. An interpretation of reminiscence in the aged', *Psychiatry* 26 (1963) 65-76. Voor 'personal myth' zie: McAdams, *The stories we live by*.

dat ik niet geworden ben wat ik had kunnen worden en dat ik niet gelukkig ben) komen erin voor: tegelijkertijd, naast elkaar en soms door elkaar heen. Het onder ogen zien van een rotjeugd is duidelijk echt moeilijk. Ondanks het feit dat autobiografieën vaak een geïdealiseerd beeld van het persoonlijke verleden geven, blijft het een fascinerende bron.