


Bronnen

Hilde Krips-van der Laan

Multatuli herontdekt

Door haar onderzoek naar de Groninger herenboer Derk Roefs Mansholt kwam Hilde Krips-van der Laan in aanraking met enkele bronnen van Multatuli. Zij bestudeerde zijn egodocumenten om meer te weten te komen over de vriendschap tussen hem en Mansholt, maar raakte gefascineerd door Multatuli's meeslepende stijl.

Mijn ontdekking van de schrijver Multatuli dateert vanaf het begin van de jaren negentig. Natuurlijk was ik al eerder in aanraking gekomen met het werk van Multatuli. Zoals velen van mijn leeftijdgenoten las ik tijdens mijn schooltijd zijn bestseller *Max Havelaar* en wat later *De Vorstenschool* en enkele van zijn *Ideën*, waaronder *De geschiedenis van Woutertje Pieterse*. Toen is mij er weinig van bijgebleven. Voor zover ik een oordeel had over het werk van Multatuli, was dat vooral bepaald door anderen. Oordelen die overigens nogal uiteenliepen: van de meest overschatte tot en met de grootste schrijver van de negentiende eeuw.

De hernieuwde kennismaking met Multatuli vond plaats in het kader van mijn promotieonderzoek naar Derk Roelfs Mansholt (1842-1921).¹ Deze Groninger herenboer stond in het dagelijks leven aan het hoofd van een groot akkerbouwbedrijf. Daarnaast hield hij zich als politiek activist bezig met het zoeken naar oplossingen voor de grote politieke en sociale problemen van zijn tijd. Deze ongewone combinatie van herenboer en linksradicale maatschappijhervormer intrigeerde mij en vormde de kern van mijn onderzoek. Mansholt stond dan wel bekend in de historiografie als een pionier van de socialistische beweging in het 'hoge Noorden', maar naar zijn levenslange en gedreven zoektocht naar een betere samenleving was nog nauwelijks onderzoek gedaan.² De naam van Multatuli

- 1 Hilde Krips-van der Laan, *Woord en daad. De zoektocht van Derk Roelfs Mansholt naar een betere samenleving* (Assen 1999).
- 2 Beter bekend is zijn kleinzoon dr. Sicco Mansholt die als minister een groot aandeel heeft gehad in de opbouw van het naoorlogse landbouwbeleid zowel in Nederland als in Europa.

(pseudoniem van Eduard Douwes Dekker die leefde van 1820-1887) werd in relatie tot Mansholt meermalen genoemd, onder meer vanwege de grote invloed die hij op hem uitgeoefend had. Multatuli's invloed bestond vooral daaruit dat hij bij Mansholt een kritisch onafhankelijke denkwijze heeft gestimuleerd die zijn alertheid voor allerlei maatschappelijke problemen, in het bijzonder de sociale kwestie, aanwakkerde en vergrootte. Zelf gold Mansholt als een rasechte Multatuliaan. Dit betekende dat hij niet enkel het werk van Multatuli las en herlas, maar ook behoorde tot het clubje Multatuli-adepten dat zich geroepen voelde om voor deze omstreden figuur publiekelijk in de bres te springen, zijn onconventionele levensfilosofie te verdedigen en soms te propageren. De relatie tussen Mansholt en Multatuli bezat ook een andere kwaliteit: zij werden hechte vrienden.

Op het oog is bijna geen grotere tegenstelling denkbaar tussen de veel geprezen maar evenzeer sterk verguisde schrijver en de Groninger herenboer van Duitse komaf. In vele opzichten leken zij elkaars tegenpool. Toen zij elkaar leerden kennen in 1874 bivakkeerde Multatuli als een soort banneling onder tamelijke behoeftige omstandigheden met zijn vriendin Mimi in Duitsland en behoorde de grote landbouwer en degelijk getrouwde vader van twee stief- en drie eigen kinderen tot de maatschappelijke bovenlaag in Oost-Groningen. Multatuli was een tengere man wiens broze en verzorgde uiterlijk weinig met de forse verschijning van Mansholt gemeen had. Het zenuwachtige en wat geëxalteerde optreden van Multatuli benadrukte nog eens het verschil. Hoewel Mansholt op het eerste gezicht een nogal norske indruk maakte, bleek hij bij nadere kennismaking een vriendelijk persoon te zijn. De verschillen tussen hun achtergrond, hun beroep en de daarmee samenhangende levensstijl waren mogelijk nog groter. Mansholt, de boerenzoon afkomstig uit het Oost-Friese Dollardkleigebied, bracht zijn leven als agrariër grotendeels op het Groninger platteland door en Multatuli, opgegroeid in de binnenstad van Amsterdam, leidde na zijn Indische jaren in diverse Europese steden een zwervend bestaan als schrijver totdat hij zich op het Duitse platteland vestigde. De energieke Mansholt putte veel zelfvertrouwen en levenskracht uit zijn jeugd op de ouderlijke boerderij in het afgelegen gehucht Ditzumer Hammrich, waarover hij later lyrisch zou schrijven: 'Meine Jugend- und Jünglingszeit war sonnig und hell wie ein Frühlingstag'.³ Ook al valt er het een en ander op de rooskleurige herinneringen van de inmiddels bejaarde

3 Krips-van der Laan, *Woord en daad*, 10.

Mansholt af te dingen, het contrast met het milieu waarin Douwes Dekker opgroeide, was groot. Diens vader was als kapitein van de grote vaart meer niet dan wel aanwezig geweest en zijn zenuwzieke moeder bezat een welhaast pathologische bezitsdrang ten opzichte van haar kinderen. Het gevoel miskend te zijn - zo kenmerkend voor Multatuli - vond niet alleen zijn oorzaak in zijn latere frustrerende Indische ervaringen maar hing ook samen met zijn jeugd. Deze en andere verschillen tussen Multatuli en Mansholt kwamen in de


De herenboer Mansholt

eerste fase van mijn onderzoek, waarvan de literatuur de hoofdmoot uitmaakte, aan het licht. Het vervolgonderzoek op basis van primaire bronnen leverde een genuanceerder beeld op.

Deze bronnen leidden vanzelfsprekend naar het Multatuli Museum in Amsterdam. Van alle musea annex documentatiecentra is dit wel één van de kleurrijkste in Nederland. Het Multatuli Museum bezit de grootste Multatuli-bibliotheek ter wereld en is gevestigd in het geboortehuis van de schrijver, dat weliswaar achteraf maar toch nog binnen de grachtengordel, in de Korsjespoort steeg 20, is gelegen. In Multatuli's tijd was de uit twee etages bestaande woning plus kelder kenmerkend voor de gewone burgerij, maar inmiddels heeft de rosse buurt zich in de directe omgeving ervan verspreid. De tweede verdieping bestaat uit een kleine expositieruimte plus een kamer ingericht als de studeerkamer van Multatuli, de eerste omvat het bezoekersgedeelte en de kelder fungeert als opslagplaats van allerlei archiefmateriaal. Hiervan kunnen bezoekers gebruik maken wanneer het druk is.

De eerste bezoeken aan het Multatuli Museum herinner ik me goed. Gezeten aan een gemeenschappelijke tafel in het bezoekersgedeelte, omringd door boeken opgestapeld tot aan het plafond vanwege ruimtegebrek, vertrouwde een doorgewinterde Multatulikenner mij toe dat een beetje serieus onderzoek naar Multatuli minstens een tiental jaren zo niet een heel leven in beslag zou moeten nemen. Gelukkig maar voor mij, als niet meer zo jonge onderzoeker, dat mijn onderzoek primair

op Mansholt was gericht.

De geest van de Multatulianen was ook nog te proeven bij de bezoekers. Sommigen waren van heinde en ver gekomen om het geboortehuis van hun favoriete schrijver met eigen ogen te kunnen aanschouwen. Ik herinner mij bijvoorbeeld een man afkomstig uit de Achterhoek die er blijk van gaf zeer verheugd te zijn het Multatuli Museum eindelijk te bezoeken. Daarbij toonde hij trots - in Multatuliaanse stijl - zijn twee vriendinnen maar ook een ouderwets negentiende eeuws pistool dat hij onder zijn jas verborgen had met het oog op de gevaren in de grote stad. Mijn allergrootste verassing was het werk van Multatuli zelf.

Uitgegeven tussen 1950 en 1995 bestaat *Multatuli Volledige Werken* uit vijfentwintig delen, waarvan de eerste zeven het literaire werk en de overige achttien delen de brieven en documenten bevatten. De duizenden brieven zijn onverkort en ongewijzigd in chronologische volgorde weergegeven op basis van authentieke stukken. Afgezien van de nadere uitleg en aanvullende informatie door de samenstellers van deze editie, zijn daarin ook nog opgenomen relevante brieven en documenten over en aan Multatuli.⁴ Voor de onderzoeker vormt *Multatuli Volledige Werken* een ware goudmijn. De originele stukken blijven echter onmisbaar. Allereerst zijn de teksten die niet van Multatuli zijn maar hem betreffen, vaak slechts gedeeltelijk weergegeven. En verder wordt er toch ook een beetje afbreuk gedaan aan de historische sensatie.⁵ Het is veel aardiger het typisch spitse

- 4 G. Stuiveling en H. van den Bergh e.a. ed., 25 dln. (Amsterdam 1950-1995). In 1950 verscheen bij de uitgeverij G.A. van Oorschot het eerste deel van deze verzameluitgave van Multatuli's werk (overigens niet de eerste maar wel de meest volledige). De opzet van *Multatuli Volledige Werken* (VW) is gedeeltelijk uitgevoerd naar een idee van E. Perron die de gepubliceerde teksten chronologisch wilde laten afdrukken tezamen met Multatuli's brieven uit dezelfde tijd. Het is niet ondenkbaar dat er ooit eens een deel XXVI zal verschijnen, waarin toelichtende teksten, annotatie e.d worden aangevuld c.q. verbeterd. Reinder Storm, 'Vijftig jaar *Volledige Werken* van Multatuli', *Over Multatuli* 45 (2000) 5-7. Ook met betrekking tot Mansholt kan m.i. de annotatie aangevuld en verbeterd kunnen worden. Die ligt in de bedoeling alle 25 delen op CD-Rom te laten verschijnen. De eerste zeven delen zijn al digitaal beschikbaar maar deze kunnen natuurlijk nooit de boeken helemaal vervangen, aldus Jos van Waterschoot, de immer enthousiaste conservator van het Multatuli Museum, 'Vier meter fotokopieën, één meter boek, 1 CD-Rom', *Over Multatuli* 45 (2000) 37-38.
- 5 Om deze van Johan Huizinga afkomstige maar door Jo Tollebeek weer opgepoetste term maar eens te gebruiken. Zie ondermeer Jo Tollebeek en T. Verschaffel, *De vreugden van Houssaye. Apologie van de historische interesse* (Amsterdam 1992).

handschrift van Multatuli zelf te lezen in plaats van alleen maar de gedrukte versie. Dit betekent heen en weer pendelen tussen de handschriftenafdeling van de bibliotheek van de universiteit te Amsterdam en het Multatuli Museum, omdat de collectie van de circa 8000 originele manuscripten en documenten van en over Multatuli in tweeën is opgesplitst. In deze UB bevindt zich de collectie Multatuli met de stukken tot aan Multatuli's dood op 19 februari 1887; alle brieven en documenten van na zijn overlijden zijn aanwezig in het Multatuli Museum.

Uit 24 brieven en vier briefkaarten van Multatuli aan Mansholt, geschreven tussen 1874 en 1887, valt het verloop van hun vriendschap af te lezen.⁶ De brieven werden steeds hartelijker en intiemer van toon. Vooral nadat Multatuli tijdens zijn lezingentournee in februari 1880 in Groningen bij de familie Mansholt op de boerderij gelogeed had. Naar aanleiding van deze logeerp partij berichtte hij opgetogen aan zijn vrouw Mimi over Mansholt en diens echtgenote:

'allerliefst! Eenvoud en respectability! Ik houd zeer veel van M. Hy is 'n type! My doet hy denken aan 'n kwaker in den schoonen zin. Die man heeft iets zeer liefelyks. Alles wat men in hem opmerkt is soliede. Eigenlyk is hy geboren Pruis (d.i. Oost-fries) maar hy zegt: als de Duitschers hier komen gaan we naar Amerika. En wat schryft-i goed hollandsch! Er stond 'n piano in de huiskamer, en op myn verzoek speelde hy. Er is iets waar-poëtiks in dien man.'⁷

Vanaf die tijd ondertekende hij zijn brieven aan Mansholt met 'Dek'. Zo noemden zijn kinderen hem vroeger in huiselijke kring en hij zou het op prijs stellen wanneer Mansholt dit ook zou doen. Het laat zich niet voor de volle honderd procent vaststellen of Mansholt aan deze uitnodiging ook gevolg heeft gegeven, omdat jammer genoeg zijn brieven aan Mutatuli niet bewaard gebleven zijn.⁸ Dit wordt gedeeltelijk gecompenseerd door wat Mansholt elders over Multatuli naar voren heeft gebracht, in het

6 Na het overlijden van Multatuli heeft Mansholt de brieven op verzoek van zijn weduwe Mimi Dekker-Hamminck Schepel afgestaan, maar pas nadat hij van de meeste brieven een afschrift had laten maken. De mogelijkheid blijft altijd bestaan dat de weduwe, al dan niet in overleg met Mansholt, brieven van haar man vernietigd heeft.

7 *Multatuli* VWXX, 415-416, Eduard Douwes Dekker aan Mimi, 1 maart [1880] Deventer.

8 Het is goed denkbaar dat Douwes Dekkers weduwe op Mansholts verzoek zijn brieven heeft teruggegeven of vernietigd gezien het vertrouwelijke karakter.


De herenboerderij van de familie Mansholt

bijzonder in de correspondentie met zijn hartsvriend, het schoolhoofd Harm de Raaf die ook een groot bewonderaar van Multatuli was. Regelmatig en zeer uitvoerig schreef hij aan De Raaf wat Multatuli hem en omgekeerd wat hij aan 'Dek' had geschreven.

In lange en ongemeen openhartige brieven maakte Multatuli Mansholt deelgenoot van zijn geestelijk lijden dat zich uitte in verlammeende gevoelens en depressieve gedachten. Steeds vaker beklagde hij zich over het gebrek aan erkenning dat hem in zijn vaderland ten deel viel. Hier was een geknakt mens aan het woord die steun en troost zocht bij een accepterende vriend, in dit geval de robuuste landbouwer Mansholt. De eerlijkheid gebiedt te zeggen dat bij het lezen van deze brieven, zo vol van zelfbeklag, je niet helemaal ontkomt aan een gevoel van lichte wrevel. Gelukkig is er de bronnenkritiek die zorgt voor de nodige distantie en de onderzoeker daardoor op het juiste spoor houdt. Mansholt leerde immers Multatuli pas goed kennen in de herfst van diens leven toen deze als schrijver niet meer productief was. In die tijd zat hij gevangen in wat wij nu een *writers block* zouden noemen, waardoor hij zich noodgedwongen uitsluitend bezighield met corrigeren en herzien van herdrukken. Het schrijven had Multatuli echter niet verlerd! Daarvan getuigen zijn brieven aan Mansholt en aan anderen. Als vanouds kon hij meeslepend schrijven in een spontane, onopgesmukte en verrassend modern aandoende stijl. Hij liet zich nog steeds leiden door onverwachte invallen en originele gedachten. Bij het lezen van zijn brieven stuit je op uiteenlopende thema's: van alledaags maatschappelijke tot en met meer verheven existentiële. Af en toe flakkert dezelfde gedrevenheid op waarmee hij in vroeger literair werk had gezocht naar de waarheid en het wezen der dingen. De wijze waarop de sociale kwestie door hem werd beschreven, biedt hiervan een goede illustratie.

Op aandringen van Mansholt sneed Multatuli deze kwestie met duidelijke tegenzin aan. Multatuli zat er kennelijk mee dat hij zijn vriend in dit opzicht zo weinig te bieden had. Tijdens de logeerpartij bij Mansholt

was de sociale kwestie uitvoerig ter sprake gekomen. Als wij hem mogen geloven was het zelfs de bijzondere reden voor zijn verblijf aldaar. Mansholt zou hem informeren over zijn pas verworven socialistische opvattingen. Tot een gemeenschappelijke visie had dit bepaald niet geleid. Hooguit deelde hij Mansholts mening: 't is 'n beroerde boël, ik ben er misselijk van', maar hij had grote twijfels of er iets gedaan kon worden.⁹ Zijn standpunt over de sociale kwestie kwam neer op een Socratisch niet-weten, wat tenminste het voordeel had dat men bleef zoeken en daardoor meer kans had het goede middel te vinden in tegenstelling tot hen die ten onrechte meenden de oplossing gevonden te hebben. De laatsten verweet hij loze praatjes. Als voorbeeld noemde hij Ferdinand Domela Nieuwenhuis, de leider van de prille socialistische partij in Nederland met wie Mansholt juist recentelijk contact had gezocht vanwege hun politieke verwantschap. Min of meer ironisch maar met een serieuze ondertoon beriep hij zich op de koningin-moeder Sophie, een onbelangrijk personage uit zijn toneelstuk *De Vorstenschool*, die hooguit diende om de hoofdpersoon, haar dochter Koningin Louise, op adem te laten komen. Achteraf gezien zou deze onnozele hals wel eens gelijk gehad kunnen hebben toen zij naar aanleiding van de ellendige toestand waarin het volk verkeerde, opperde of het niet altijd zo is geweest. Voor hem was de tijd, waarin hij een constructieve bijdrage zou kunnen leveren aan het oplossen van de maatschappelijke problematiek, achter de rug. Dan had het publiek vroeger in plaats van hem dood te zwijgen maar naar hem moeten luisteren.

Gelukkig heeft Multatuli het niet bij deze verbitterde reactie gelaten maar zette hij vervolgens in een gloedvol betoog zijn ontzuenderende en soms ook simplistische visie op de sociale kwestie uiteen. Hij ging er vanuit dat

'de moraal berust op de *Rede*, waarvan de "God" die sommigen aanbidden slechts de (heel kinderachtig aangekleede!) personifikatie is. Wat schryft nu de *Rede* ten aanzien der maatschappelyke verbeteringen voor? In de eerste plaats: het erlangen van inzicht in de *natuurlyke eischen* der zaak. *Natuurlyke eischen*? Al wat bestaat, is natuurlyk!¹⁰

Hij onderscheidde daarbij de ongedwongen loop der dingen zonder tussenkomst van de mensen en de bewust gewilde gang van zaken. Waar

9 Multatuli VW XX, 525, Multatuli (Dek) aan Mansholt, 1 november 1880 Geisenheim a/R.

10 Ibidem, 529, Multatuli (Uw vriend Dek) aan Mansholt, 5 november 1880 Geisenheim a/R.

het nu om ging, was om er achter te komen hoe de maatschappij, als logisch gevolg van de wetten der noodzakelijkheid, in elkaar zou behoren te zitten en waar, door het valsspelen van het kapitaal, de toestand van de minderbedeelden nog ongunstiger is gemaakt dan nodig is. Tegen het kapitaal als zodanig had hij niets. Het was zelfs nuttig en noodzakelijk. Armen zouden er volgens hem altijd zijn.

‘Jezus zei: “er zullen altyd armen zyn.” Heel juist, al sprak hy niet als staathuishoudkundige. Wat by hem slechts ’n Redensart was om hulp te vragen aan hem bewezen als dringender voortstellen dan armenzorg, kunnen wy met allen ernst herhalen. ‘t Is de eisch der dingen, even als die nieten in de lotery. Uit die nieten worden de pryzen gevormd. Het gemeenschappelyk leven is ’n wedloop naar *genot*, en die stryd *is* het leven. Niet dáárover mogen wy dus klagen, maar wy behooren ons te verzetten tegen ’t aanwenden van ongeoorloofde middelen om in dien stryd overwinnaar te zyn.’¹¹

Het vraagstuk van de eerlijke verdeling – in zijn woorden van ‘billyke repartitie’ – viel maar niet zo op te lossen. Wat is billijk? Welke maatstaf moet daarvoor worden aangelegd? Bij een groot verschil van aanleg en ontwikkeling zou absolute gelijkheid zeer oneerlijk zijn. De ware gelijkheid is niet dat allen gelijke rokken dragen maar dat ieder een rok heeft die hem past. Een onontwikkelde arbeider die niet veel meer dan ezeldiensten verrichtte, behoorde volgens Multatuli dan ook niet veel meer te krijgen dan een ezel. Maar de arbeider had aanspraken en daar werd niet aan voldaan. Daarentegen genoten duizenden onevenredig veel die ‘volstrekt geen enkel recht hebben mee aantezitten aan de tafel des levens’.

Aan duidelijkheid liet Multatuli’s visie niets te wensen over. Zijn opvattingen over de economie zouden een rechtgeaarde liberaal niet hebben misstaan. Op politiek gebied maakten zijn denkbeelden een conservatieve indruk. Multatuli deelde Mansholts principiële bezwaren tegen het kapitalistische stelsel niet en moest van het socialisme hoe dan ook niets hebben.¹² Deze weinig opwekkende of juist gezegd rijkelijk naargeestige zienswijze van Multatuli in deze levensfase moet Mansholt bekend geweest zijn. Daarvoor kende hij de persoon en diens werk goed genoeg. Toch bleef

11 Ibidem, 531 e.v..

12 Multatuli liet in het *Rotterdamsch Nieuwsblad* van 12 november 1886 de volgende advertentie opnemen: Om misverstanden uit den weg te ruimen, verklaar ik dat de meeningen der sociaal-democraten over de middelen ter verbetering van den treurigen toestand waarin ’n groot gedeelte der bevolking van Europa verkeert, my voorkomen in *hoofdzaak* onjuist te zyn. Multatuli, *Multatuli* VW XXIII, 730.

Mansholt hem bestoken met vragen over de sociale kwestie en alles wat ermee samenhing. Of het nu zijn persoonlijk dilemma van de sociaalvoelende herenboer betrof die zich enerzijds verplicht voelde zijn arbeiders hogere lonen te betalen maar anderzijds daartoe in de crisistijd geen kans zag of zijn nieuwste ontdekking, het werk *Progress and poverty* van de Amerikaanse landhervormer Henry George, steeds probeerde hij Multatuli er deelgenoot van te maken. Voor Multatuli die vroeger de zaak van het volk als een van de eersten in de publiciteit had gebracht, was de tijd van hervormingen voorgoed voorbij.¹³ Wat Multatuli met Mansholt verbond was een gemeenschappelijk hartstochtelijk beleden besef dat staat en maatschappij niet deugden. Bij Mansholt was deze begaanheid met het harde lot van het volk de motor van zijn gedreven zoektocht naar politieke en maatschappelijke hervormingen. Voor Multatuli, zo blijkt uit de correspondentie en niet alleen uit die met Mansholt, bevestigden de politieke en maatschappelijke tekortkomingen van zijn tijd hoogstens de verongelijkte en pessimistische visie die hij er in deze jaren op nahield.

Dankzij de brieven van Multatuli heb ik hem als schrijver opnieuw leren kennen en waarderen. Deze egodocumenten vormden in eerste instantie belangrijke primaire bronnen voor mijn onderzoek. Ik begon de brieven te lezen om de ongewone vriendschap tussen Multatuli en Mansholt beter te kunnen begrijpen en te verklaren, maar raakte al snel onder bekoring van zijn meeslepende manier van schrijven. Hetzelfde overkwam me tijdens het (her)lezen van zijn literaire werk¹⁴, in weerwil van Multatuli zelf die zich er bij herhaling op heeft beroepen in de


Multatuli (Eduard Douwes Dekker)

- 13 Multatuli's *Idee* 451 bevat een uitvoerige aanklacht tegen de sociale wantoestanden en stamt uit 1864, waarmee Multatuli dus behoorlijk vooruit liep op de zogeheten sociale kwestie. *Multatuli VW III*, 74-148.
- 14 Gemakshalve vat ik de *Ideën* van Multatuli ook onder literatuur, terwijl deze goed beschouwd niet onder literatuur in de enge zin van het woord vallen. Schrijvers zoals Hermans en Brandt Corstius hebben Multatuli's *Ideën* vergeleken met columns, maar zij zijn ook filosofisch en vergelijkbaar met de manier waarop bijvoorbeeld Nietzsche schreef.

eerste plaats te schrijven om gehoord en niet om mooi gevonden te worden. Maar in al zijn werk lopen nu eenmaal de schrijvende kunstenaar, de polemist, de moralist en de denker door elkaar, zodat zijn literaire werk een hoog waarheidsgehalte bevat.¹⁵ In dit opzicht valt er dan ook geen scherpe grens te trekken tussen zijn brieven en zijn literaire werk. Voor de historische onderzoeker betekent dit oppassen om niet op het foute spoor gezet te worden. Voor de lezer daarentegen maakt dit juist deel uit van de aantrekkelijkheid van Multatuli's werk.

15 Multatuli's waarheid wel te verstaan. Bij hem vielen de werkelijkheid en de waarheid als ongescheiden grootheden samen. Egodocumenten zijn inmiddels algemeen gerespecteerde bronnen voor het historisch onderzoek geworden maar ten opzichte van het gebruik van literaire bronnen bestaat altijd nog een zekere reserve. Als er iets kenmerkend is aan het werk van Multatuli dan is het dat privépersoon en schrijver door elkaar lopen (vorm en vent).