


Annie Jourdan

Rituelen in de Franse Revolutie.

Een gesecculariseerde theologie?

In dit artikel bekijkt Annie Jourdan de Franse Revolutie vanuit een religieus perspectief. Met de theorieën van Carl Schmitt in het achterhoofd vraagt zij zich af of bij een dergelijke transitie, religie een vereist element is om de gebeurtenissen te overzien.

Als het gaat om geloof en politiek in de moderne tijd en om de opvattingen daarover van Carl Schmitt¹, is de Franse Revolutie zeker een goed uitgangspunt om uit te zoeken in hoeverre de rituelen en de instituties die in die tijd ingevoerd zijn een religieus karakter hadden. Al snel blijkt immers dat de theorie van Schmitt zich daar goed toe leent. In zijn boeken *Politische Theologie* en *Der Begriff des Politischen* beweert hij dat de moderne theorie van de staat gebaseerd is op gesecculariseerde theologische begrippen.² Vanaf de Verlichting - maar ook daarvoor, tijdens de zeventiende eeuw, ontdekken de juristen in Europa het natuurrecht en verwijderden zij zich langzamerhand van het Romeinse en het canonieke recht. Er doet zich een verschuiving voor waarbij het recht de overhand krijgt boven de godsdienst en het sacrale. Daarmee wordt de moderne staat geboren en een begin gemaakt met de democratie. De staat wordt niet meer geregeerd door een koning die zijn macht ontleent aan God en daardoor wordt het transcendente karakter van de soevereiniteit vernietigd ten gunste van de immanentie van het recht en van de mens.³

Welnu, deze ontwikkeling werd onder meer duidelijk tijdens de Franse Revolutie. Vanaf de Verklaring van de rechten van de Mens en van de Burger (augustus 1789) kozen de Franse wetgevers voor een radicale breuk met

- 1 Oorspronkelijk werd ons door de redactie gevraagd om daarmee rekening te houden. Men kan natuurlijk ook uitgaan van andere denkers, sociologen zoals Durkheim, antropologen als Clifford Geertz of psychanalytici zoals Freud.
- 2 C. Schmitt, *La notion de politique* (Parijs 1992) en *Ibidem, Théologie politique* (Parijs 1988).
- 3 Inleiding van Jean-Louis Schlegel in : C. Schmitt, *Théologie politique*, 1-17, aldaar 14-15.

het verleden. Dit was met name zichtbaar in de afschaffing van privileges, feodale rechten, standen en gilden en in de verklaring van de natuurrechten van de mens: vrijheid, gelijkheid, veiligheid, eigendom. De breuk met het verleden was ook een breuk met de invloedrijke katholieke kerk, zoals bleek uit de vrijheid van godsdienst die deel uitmaakte van de Verklaring van 1789 en vooral uit de scheiding van kerk en staat die het gevolg was van de hervormingen van de kerk in 1790-91. Daarmee werden priesters ambtenaren van de staat; ze werden betaald door de staat (hun eigendommen zijn ze kwijt) en moesten een eed van trouw aan de grondwet afleggen. Deze hervormingen werden door de paus en de koning niet geaccepteerd en vormden een eerste (en ernstige) conflict binnen de Franse Revolutie. Daardoor raakte de bevolking verdeeld. De religieuze factor was dan ook een belangrijk element in de radicalisering van de Franse Revolutie. De priesters werden de vijanden en als zodanig zouden ze vervolgd en onderdrukt worden.⁴

Met hun hervormingen volgden de Franse wetgevers als het ware het voorbeeld van Rousseau en van de verlichte despoten als Joseph II van Oostenrijk. Beiden wilden de invloed van de kerk beperken tot de privé-sfeer en haar politieke macht muilkorven. Overal in het Westen was dezelfde stroming zichtbaar. Overal was men bezig de kerkelijke invloed op temporele zaken af te schaffen. Rousseau had weliswaar heel andere bedoelingen dan Joseph II, die vooral bezig was om zijn eigen macht en die van zijn rijk te versterken. In het *Contrat social* probeerde Rousseau daarentegen het religieuze te scheiden van de politiek om de polis kracht in te blazen en de vrijheid van de mens te bevorderen. Hij verweet de kerk een twistappel te zijn in de maatschappij en de sociale eenheid te verbrekken. Het idee van een toekomstig hemels geluk was volgens hem van geen nut voor het vaderland en een argument voor de tyrannieke despoten om de mens te onderdrukken. Rousseau stelde dan ook voor de godsdienst uit de publieke ruimte te verwijderen en in plaats daarvan een nieuwe burgerlijke religie te ontwikkelen. Zij zou er voor zorgen dat de mensen socialere en betere burgers zouden worden. Terwijl het sociale verdrag zuiver theoretisch is, wordt in zijn andere boeken ingegaan op de praktijk en worden zijn opvattingen daarover nader bepaald. Met name gebeurt dit in *Considérations sur le gouvernement de Pologne*, dat een grote invloed heeft gehad op de tweede revolutionaire generatie van de jaren 1795-99. Dit om te zeggen dat de Franse Revolutie niet alles zelf uitgevonden heeft. Deze ideeën over

4 F. Furet, *La Révolution I (1770-1814)* (Parijs 1988).

religie en recht waren 'in', zowel in Europa als in Amerika, zowel bij de filosofen als bij de wetgevers - die trouwens door dezelfde Rousseau vergeleken werden met goden, die als taak hadden de mensen te dwingen vrij te zijn.⁵ Dat soort uitspraken zou Schmitt hebben kunnen doen, want voor hem moet de staat sterk en overtuigend zijn, zodat de burgers gehoorzamen en de latente conflicten geneutraliseerd worden, terwijl de vijanden uitgesloten of uitgeschakeld worden.

Door met het verleden te breken, werd de Franse Revolutie geconfronteerd met wat Mona Ozouf een 'leegte' noemt.⁶ Deze leegte moest gevuld worden. Daarover was iedereen het wel eens, maar men was het oneens over de middelen. Mirabeau bijvoorbeeld verdedigde een geleidelijke verandering van zeden en gewoonten; radicalen, zoals Robespierre, geloofden allereerst in een snelle volonairistische regeneratie van de bevrijde mensheid. Allen waren er toch van overtuigd dat onderwijs voor de jongeren en heropvoeding voor de volwassenen de beste manier was om het Franse volk geschikt te maken voor de nieuwe wereld van de revolutie. Het probleem van de opvoeding is dat het veel tijd vergt. Andere middelen waren dus nodig opdat het volk nieuwe herkenningstekens zou krijgen in plaats van de door het 'religieuze fanatisme' of het 'royalistische despotisme' opgelegde rituelen en symbolen. Zo werden allerlei plannen ontworpen om nieuwe burgerlijke instellingen in te voeren: scholen en politieke genootschappen om het volk en de jeugd te verlichten - en vanaf 1792 te 'republicaniseren' - om de woorden van toen te gebruiken; feesten om het volk bijeen te brengen en de nieuwe opvattingen te verspreiden; rituelen om het patriottisme te versterken en de republikeinse deugd te leren.⁷

Het feest van 14 juli 1790 maakte daarmee een begin en bevestigt de uitspraak van Schmitt over het religieuze karakter van de nieuwe democratische cultuur. In het middelpunt van de Champ-de-Mars te Parijs staat een altaar van het vaderland; daarop ligt een gewijd boek: de Verklaring van de Rechten van de Mens - wel eens Nationale catechismus genoemd. Daar werd de eed afgelegd het vaderland te dienen en de grondwet te respecteren. Op die dag legden driehonderdduizend bezoekers samen de eed af.

5 J. J. Rousseau, *Du Contrat social* 4 (Parijs 1966) 170-180. Over de goddelijke wetgever, 77.

6 M. Ozouf, *La fête révolutionnaire* (Parijs, 1976), 322-326. Nederlandse vertaling: *Het feest van de Revolutie* (1989).

7 Dit wordt allemaal in mijn nieuwe boek bestudeerd, *Révolution, révolutions* (Parijs 2003) (te verschijnen in september 2003).


Le Panthéon français, anoniem. Uit: P. Bordes en R. Michel ed., *Aux armes et aux arts! Les arts de la révolution 1789-1799* (Parijs 1988). Ook nu nog vormen bijzettingen in het Panthéon een punt van discussie in Frankrijk, zoals recentelijk het geval was met Alexandre Dumas.

Het feest was zo indrukwekkend dat het door de grote Franse historicus, Michelet, gezien wordt als het mooiste moment van de revolutie.⁸ Naarmate het conflict tussen kerk en staat groter werd, werden allerlei nieuwe creaties ingevoerd en de gedachte uitgesproken omtrent een revolutie van alle burgerlijke instellingen. De religieuze secularisatie - als ik het zo mag zeggen - werd voor het eerst volledig voelbaar tijdens de pantheonisatie van Voltaire, de beruchte Franse filosoof van de Verlichting die zijn hele leven tegen het religieuze fanatisme gevochten had. Voor dat feest op 11 juli 1791 is voor het eerst gezocht naar een ander soort sfeer. Teksten en liederen werden voor een deel ontleend aan het werk van Voltaire; voor een deel samengesteld door Méhul en Gossec, de grote musici van de Revolutie, die voor deze gelegenheid een profane muziek ontwierpen.⁹ Vanaf dat moment werd namelijk geen Te-Deum meer gezongen tijdens de revolutionaire feesten. Dit was een tweede stap naar een gesecculariseerde religie en een eerste bewijs van de naderende uitsluiting van de kerk van de openbare ruimte. De pantheonisatie op zich sprak boekdelen. Op 3 april 1791 besloot

8 Ozouf, *La fête*, 55-61.

9 Jourdan, *Les monuments de la Révolution. Une histoire de représentation* (Parijs 1997), 98-105.

de nationale vergadering namelijk dat de kerk van Sainte-Geneviève, te Parijs, een pantheon zou worden - een Romeinse tempel voor alle goden - ten behoeve van de grote mannen van het vaderland. De eerste pantheonisatie was die van Mirabeau, de grote wetgever van de jaren 1789-90, die plotseling overleden was. Maar bij de begrafenis van de beroemde spreker in april 1791 waren de priesters nog steeds aanwezig en werd het Te-Deum gespeeld. In juli was dat dus niet meer het geval. Voltaire werd gespaard; het sacrale werd ergens anders gezocht en geplaatst: in het patriottisme en in het vaderland. De nieuwe tempel werd namelijk de tempel van het vaderland, zoals werd gesuggereerd door het aanwezige altaar en het standbeeld van de allegorie van het vaderland - uitgebeeld als Frankrijk en vervolgens als de Republiek (een soort zittende Minerva).¹⁰ Later werden nog meer mensen in het Pantheon begraven: heldhaftige soldaten en generalen die gestorven waren voor het vaderland; Rousseau, de weldoener van de mensheid en Marat, de vriend van het volk. Allen werden niet zozeer als echte goden gezien, maar als voorbeelden voor het heden en voor de toekomst. Desalniettemin wijdde de nationale vergadering daarmee een echte cultus aan de mensheid.

De wetgevers vonden het ook noodzakelijk om feesten te vieren in de buitenlucht. Daar kon, zoals Mona Ozouf al opgemerkt heeft, een echte communicatie ontstaan tussen het Franse volk en de natuur of het Opperwezen.¹¹ De revolutionaire feesten vonden dan ook meestal buiten plaats en de commentatoren vergaten nooit te melden hoe ontroerend en goddelijk de massale eenheid van het volk was. Het verzamelde volk werd niet alleen voor Michelet het symbool van een nieuwe sacraliteit. Voor de wetgevers van de revolutie had het al de plaats genomen van God - mits het een abstractie bleef. Over het concrete volk waren ze minder enthousiast.

De politici van toen waren er inderdaad niet zeker van dat het volk mondig genoeg was. Naarmate het verzet tegen de hervormingen van de revolutie groter werd, werd bedacht dat er veel meer gedaan moest worden om het volk op te voeden in de moeilijke kunst van het republikanisme. Zolang de koning leefde was dat natuurlijk nog niet het geval. Maar in 1793, toen de Franse revolutie in oorlog was met heel Europa en een volledig nieuw bewind invoerde, werd de noodzaak gevoeld een ander cultuurbeleid uit te stippelen. Geleidelijk was er wel een spontane cultuur geboren: volksgenootschappen en politieke clubs, liedjes en teksten hadden tussen 1789 en

10 Jourdan, *Les monuments*, 154-156.

11 M. Ozouf, *La fête*, 150-158.

1793 de nieuwe idealen bezongen en onder de gehele bevolking verspreid. Het populaire patriottisme was goed merkbaar, zoals blijkt uit de talrijke vrijwilligers die op oorlogspad gingen tegen de Europese despoten. Met de invoering van de republiek (die gepaard ging met eindeloze ruzies tussen Girondijnen en Jacobijnen) werd steeds meer aandacht geschonken aan de 'regeneratie' van de Fransen.¹² Deze regeneratie - ofwel wedergeboorte - werd niet meer door de doop verwezenlijkt, zoals bij de katholieke kerk, maar door een netwerk van instellingen die door de conventie (de nieuwe nationale vergadering) werd bedacht.¹³

Tot de val van de Girondijnen in juni 1793, werd er veel gesproken over regeneratie, maar werd er heel weinig gedaan om deze te verwezenlijken. De staat bleek zwak en krachteloos, doordat tweedracht heerste - tussen katholieken en niet-katholieken, moderaten en radicalen, royalisten en republikeinen, Girondijnen en Jacobijnen. De invoering in september 1793 van het revolutionaire regime maakte hier een einde aan. Deze tijd, die de tijd van de Terreur genoemd wordt, is ook de tijd van de grootste hervormingen. Schmitt zou dan ook spreken van een 'totale staat', d.w.z. van een staat die snel kan beslissen en handelen.¹⁴ Dat was het geval vanaf september 1793, maar vooral in de lente 1794, toen er een soort rust ontstond nadat de facties vernietigd waren en de overwinning in het buitenland een succes beloofde voor de Franse revolutie. Toen werd een wet aangenomen die het volk wilde 'herscheppen'¹⁵ en alle vooroordelen en gewoonten wilde vervangen door de 'eenvoudige waarheden, die de basis vormen van het sociaal geluk'. De 'heilige zaak' moest verdedigd worden in de politieke clubs en volksgeenootschappen, in de feesten, in de kranten, in het theater en in de pers, op scholen en op monumenten.¹⁶ Catechismussen (zoals de leerboeken voor Katholieke kinderen) werden geschreven om de kinderen te onderwijzen in de burgerlijke moraal en in het patriottisme. Nieuwe martelaren en nieuwe symbolen werden bedacht duidend op de in het Pantheon gevierde nieuwe heiligheid. Net zoals in een religieuze revolutie wordt de openbare ruimte schoon geveegd - gezuiverd - en versierd met nieuwe elementen: met een (geplande maar niet uitgevoerde) tempel van

12 Ibidem, *L'homme régénéré. Essais sur la Révolution française* (Parijs 1989). Met name, 'La Révolution française et la formation de l'homme nouveau' 116-157.

13 Zie het vierde hoofdstuk van *Révolution, révolutions*.

14 Inleiding van Julien Freund in: Schmitt, *La notion du politique*, 7-27.

15 *Le Moniteur* (212) (2 floréal jaar twee), 263-268.

16 *Journal des Hommes libres* (28) (28 messidor jaar zeven), 118.

de gelijkheid; met een (ook niet uitgevoerd) Romeins amfitheater waar het volk bijeen had moeten komen; met standbeelden van de grondbeginselen van de grondwet (vrijheid, gelijkheid, volk en geluk), terwijl er een monumentale tuin voor het volk aangelegd werd; maar dit was niet alles.¹⁷ De tijd zelf moest een revolutie ondergaan. Een nieuwe kalender werd bedacht, die overeenkwam met de beginselen van de Verklaring van de rechten van de mens - en die bedacht was door wetenschappers, zodat alle maanden gelijk werden en door dichters, die de maanden en de dagen hernoemden naar het voorbeeld van de natuur.¹⁸ Tenslotte werden alle belangrijke momenten van het menselijke leven niet meer door de kerk, maar door de gemeente en door de staat geregeld: geboorte, trouwen, scheiden, sterven.¹⁹ Dit allemaal kwam in de handen van de ambtenaren terecht en vroeg om nieuwe rituelen: een eed, meestal en de republikaanse symbolen, waaronder de driekleur. De taal is niet minder gespaard en de taalkundige revolutie blijft niet onopgemerkt, zoals blijkt uit het supplement van het Dictionnaire de l'Académie. Dat blijkt ook uit de benaming van pas geboren kinderen en uit de verandering van de plaatsnamen. Zo werd Lyon


Le chant du départ, Ary Scheffer, omstreeks 1825. Uit P. Bordes en R. Michel ed., *Aux armes et aux arts! Les arts de la révolution 1789-1799* (Parijs 1988).

17 Jourdan, *Les monuments de la Révolution*, 315-326.

18 M. Ozouf, 'Calendrier' in : F. Furet & M. Ozouf, *Dictionnaire critique de la Révolution française. Institutions et créations* 4 (Parijs 1992) 91-105.

19 M. Vovelle ed., *L'Etat de la France sous la Révolution* (Parijs 1988).

Ville Affranchie en Toulon Port la Montagne; kinderen droegen trots de naam van Marat, Liberté of Victorine, terwijl de hertog van Orléans zijn aristocratische titel verwisselde tegen een revolutionaire Philippe-Egalité.²⁰ Tenslotte zijn de referenties talrijk over het sacrale in uitdrukkingen als de heilige zaak; de sacrale liefde voor het vaderland; de goddelijke martelaren of wetgevers; de Republikeinse heiligen - dat wil zeggen de jonge vrouwen die door anti-revolutionaire fanatici vermoord zijn.

Van groot belang in dit verband is het feest dat in de lente 1794 door Robespierre bedacht werd: la fête de l'Être suprême: het feest van het Opperwezen. Dit feest moest deel uitmaken van een serie nationale feesten die Robespierre wilde invoeren om de moraliteit van de Fransen te verheffen en die de gesecculariseerde tijd hadden moeten scanderen. In tegenstelling tot veel van zijn tijdgenoten was Robespierre van mening dat men God nodig had. Voor hem was het geloof een instelling die troost brengt aan de mensheid en die de zielen verheft. Daarom dacht hij dat het noodzakelijk is om het geloof te stimuleren, maar onder een gezuiverde vorm, ontleend aan Rousseau - en zonder priesters. Bij hem wordt beter dan bij anderen duidelijk dat hij de 'leegte' zag als een oorzaak van immoraliteit en het geloof opvatte als een voorwaarde voor de moraliteit, maar ook voor de mensenliefde en voor de broederschap.²¹ Dit verheffende idee werd slecht ontvangen door zijn collegae, die zijn liefde voor de deugd en een natuurlijke god niet deelden en die hem op 9 Thermidor onder de guillotine brengen. Daarmee was de spirituele wending van de revolutie enigszins mislukt.

Verder is Robespierre ook nog een van de revolutionairen die een duidelijk onderscheid maakte tussen goed en kwaad - een categorie die ook door Schmitt wordt aangehaald, als het gaat om het theologische karakter van de moderne staat. Voor Robespierre moesten de goede burgers vereerd worden en de slechte geëlimineerd. Het probleem daarbij was dat het moeilijk was goede en slechte burgers van elkaar te onderscheiden - een slechte burger was bedorven, egoïstisch en ontrouw aan het vaderland, maar liet dat natuurlijk niet zien. De Jacobijnen meenden dat je dat van het gezicht kon aflezen, met alle gevaren van dien. Anderen dachten dat het patriottisme een instinct was, waardoor slechte mensen meteen op het

20 'Les prénoms révolutionnaires', *Annales historiques de la Révolution française* 322 (2000).

21 Robespierre, *Discours*, 10/18 (1965), 243-286. Robespierre gebruikt zelf vaker een sacrale terminologie, bijvoorbeeld: «cause sainte» (186), «ressort sacré» (217), maar ook een terminologie van het sublieme.

eerste gezicht ontdekt konden worden. Deze tweedeling is van religieuze aard en bevestigt de uitspraak van Schmitt over vriend en vijand als politieke categorieën. Hier gaat het weliswaar niet meer om de erfzonde, maar om het patriottisme en om de politieke deugd.²²

Na de val van Robespierre kwamen realisten op de voorgrond, die zich er toch van bewust waren dat een religieus element nuttig is bij de volksopvoeding en bij het moraliseren van de massa's. Want, na de Terreur, verschoven de prioriteiten. Terwijl de Jacobijnen het volk een politieke, publieke rol toestonden, streefden het Thermidor-bewind en het daaropvolgende Directoire ernaar het volk terug te sturen naar de privé-sfeer. Ze waren namelijk zeer geschrokken door de interventies gedurende de Terreur. Het ging er dus niet meer om het volk te politiseren, maar te moraliseren en te socialiseren. Daarom werd een nieuwe cultus opgericht: de decadaire cultus en de decadaire feesten - die iets hadden van de feesten die Robespierre had bedacht, met één uitzondering: het feest van het Opperwezen ontbrak. De decadaire cultus was gebaseerd op de nieuwe kalender. De zondag werd vervangen door de decadi - elke tien dagen. Verder was de cultus, de naam zegt het al, geïnspireerd door de godsdienst. Maar in de Republikeinse tempel was God volledig afwezig. In zijn plaats stond er de Lieve Godin van de Wet. Wetten werden er gelezen; bruiloften werden er gevierd; spelletjes en oefeningen worden er voor scholieren georganiseerd; patriottische liedjes gezongen; en een republikeinse moraal verspreid.²³ In Parijs werden vijftien kerken aan deze cultus gewijd, die allen de naam van een bepaalde republikeinse deugd droegen. Ondanks de moeite van de wetgevers om de nieuwe eredienst populair te maken, werd het alles behalve een succes. Boeren maar ook gewone burgers bleven streven naar de oude rituelen en klaagden over het feit dat ze op de decadi niet mochten werken - ze weigerden nog steeds op zondag te werken. De angst voor de leegte stimuleerde ook nog enkele wetgevers om een andere godsdienst te bedenken, onder de naam theofilantropie - een soort rationele godsdienst gebaseerd op de natuur en een echte burgerlijke eredienst die de moraliteit en de republikeinse deugden moest bevorderen. Tevergeefs. De theofilantropie boekte nog minder succes dan de decadaire cultus.²⁴

22 Schmitt, *La notion de politique*, 22-27 en 294-299.

23 Aulard, *Histoire politique de la Révolution française* (Parijs 1921), 641-656 en 661-673.

24 Aulard, *Histoire politique*.

En toch voelde het volk ook de noodzaak van een republikeinse godsdienst, zoals blijkt uit de spontane feesten van 1793 die door de 48 secties van Parijs gevierd werden, waarbij ze in lange stoeten liepen en de borstbeelden van de martelaren van de vrijheid droegen en eer betoonden. Tijdens deze feesten werd vaak de naam van Jezus genoemd, als een soort schakel tussen de oude en nieuwe heiligen; men sprak over het heilig hart van Jezus, over het heilig hart van Marat of van Le Pelletier. Deze spontane rituelen riepen verzet op bij de wetgevers.²⁵ Ze vonden ze te vreemd of te bijgelovig en al snel verboden ze verdere apotheoses, smeekbeden en lofzangen. In plaats daarvan konden ze immers niets anders bedenken dan hun eigen nationale feesten - die zo netjes waren en zo precies geregeld waren dat het volk niet in verrukking, maar 'in verveling' gebracht werd. Enkele getuigen lieten zich trouwens discreet uit over het gemis wat ze voelden, toen de kerken en de oude rituelen verdwenen waren.²⁶ In het Oude Regime was de tijd immers gemarkeerd door allerlei religieuze manifestaties. Hun verdwijning was een echte ontwenning voor de gewone mens, die niet veel begreep van de nationale feesten waar abstracties als Vrijheid, Natuur, Wet of Gelijkheid gevierd werden. Eigenlijk had hij gehoopt en gewild dat beide geloven samenvloeiden, zoals in het begin van de Revolutie.

De militaire feesten die al in het jaar II (1794) plaatsvinden brachten een beetje variatie in deze monotonie. Naast het vaderland trad immers een nieuwe entiteit op de voorgrond: Nikè ofwel de overwinning. Sinds april 1792 en februari 1793 had Frankrijk de oorlog verklaard aan bijna alle Europese staten. Het leger werd steeds belangrijker, des te meer wanneer het de vijand versloeg. Landen werden veroverd: België eind 1794; Nederland begin 1795; Italië in 1796, een gedeelte van Duitsland en Zwitserland in 1798. Deze belangrijke overwinningen hadden als gevolg dat Frankrijk imperialistisch werd - ondanks het principe van 1791 om geen verovering meer te doen en om te breken met de oude diplomatie - en dat er een verschuiving optrad in de normen en waarden. De overwinningen werden gevierd op een oorlogzuchtige wijze en brachten de verdeelde Fransen weer bijeen. Maar daarmee werd een nieuwe vijand aangewezen: de buitenlander. Vrienden waren er trouwens wel: dat waren de onderdrukte patriotten die

25 Jourdan, *Les monuments de la Révolution*, 110-120.

26 Celestin Guittard, *Journal d'un bourgeois de Paris sous la Révolution* (Parijs 1974), 192, 279 en 289. Zie ook J. Bernet, 'Cultes chrétiens et civiques en Picardie à l'époque de la première séparation de l'Eglise et de l'Etat' in: *Du Directoire au Consulat. 2. L'intégration des citoyens dans la Grande Nation* (Lille 2000) 165-176.


Entréebewijs van de leden van de Commune van de Kunsten, P.-P. Choffard, 1793. Uit: P. Bordes en R. Michel, *Aux armes et aux arts! Les arts de la révolution 1789-1799* (Parijs 1988).

verlangden naar de vrijheid en die binnenkort door de Franse legers bevrijd zouden worden - tegen flinke betaling.²⁷

In het laatste stadium van de Franse Revolutie kregen de rituelen dus een ander, militair accent, waarbij het vaderland op de voorgrond bleef, maar in een nieuw jasje gestoken werd. De gewapende Minerva nam de plaats in van de Romeinse Vrijheid of van de vreedzame Republiek, al voordat Napoleon Bonaparte aan de macht kwam - maar daarom kwam hij juist aan de macht. Zijn geweldige overwinningen in Italië hadden de koers van de Revolutie veranderd en een proto-nationalisme aangewakkerd. Frankrijk noemde zich nu de Grote Natie - dat zegt genoeg en behoeft geen commentaar. Inmiddels waren de meeste republikeinse rituelen ingeburgerd, met uitzondering van de decadaire erediensdienst. De vrijheid van godsdienst was opnieuw ingesteld en de kerken waren weer open. Maar priesters moesten nog steeds trouw zweren aan de Grondwet en aan de Vrijheid. De wetgevers hadden het niet opgegeven om het volk te regenereren, maar hun pogingen beperkten zich tot het moraliseren van de massa's door middel van feesten en burgerlijke instellingen. Ambtenaren en wetgevers werden gevraagd om het goede voorbeeld te geven, in de hoop dat alle Fransen op den duur goede republikeinen zouden worden. Deze pedagogiek was onder andere zichtbaar in de rouwfeesten - apotheose genoemd - ter ere van de gevallen generaals (Hoche, Joubert, Marceau), waar van de Fransen verwacht werd

²⁷ Jourdan, *Les monuments de la Révolution*, 125-130 en 157-161.

dat ze ontroerd zouden worden en in tranen zouden uitbarsten. Meestal tevergeefs, zoals bleek uit de reacties van het volk, dat niet begreep wanneer het moest huilen en wanneer het moest klappen.²⁸

De radicale breuk met het oude regime die door de Revolutie aangebracht is, heeft niet kunnen gebeuren zonder iets anders in de plaats te zetten. Dat is duidelijk. Ten eerste komt het recht - of de wet - dat de oude gebruiken en gewoonten moest vervangen. Afschaffen heeft als gevolg aanschaffen. Of in andere woorden - die van Mirabeau - afbouw moet gevolgd worden door opbouw. In deze moeilijke taak hadden de wetgevers de oude godsdienst vervangen door een nieuwe burgerlijke godsdienst, waarbij het vaderland en de natie de overhand kregen.²⁹ De sacrale terminologie werd vooral toegepast op deze twee entiteiten - maar ook op de Vrijheid en het Volk. De vraag is nu of de behoefte om het sacrale in de nieuwe maatschappij in te voeren uit een horror vacui of uit een streven naar legitimiteit voortkwam. Beiden spelen natuurlijk daarin een rol. Mona Ozouf heeft daar al de nadruk op gelegd en laten zien dat het sacrale nodig was om de transcendentie van de menselijke soort aan de mens zelf te laten zien.

Toegevoegd zou kunnen worden dat het gevoel van leegte versterkt is door het feit dat het nieuwe regime op zoek is naar een identiteit die het niet meer kon vinden in een concrete persoon of verpersoonlijking - terwijl de vertrouwde (herkennings-)tekens afgeschafte zijn. De republiek en de democratie hebben immers als nadelen dat ze ongrijpbaar, onaantastbaar zijn - ongedetermineerd, volgens Claude Lefort.³⁰ Met dit probleem hadden de revolutionairen te kampen. Tijdens de Terreur - toen de staat sterk was - hebben ze dan ook geprobeerd het volk te regenereren en de publieke geest om te vormen. Met alle middelen (repressie en beloning) hebben ze getracht een nieuwe identiteit te geven aan de Fransman: die van een dappere en deugdzame burger die in staat was alles op te geven om het vaderland te redden. Het is gedeeltelijk gelukt, vooral toen het volk nog de vrijheid had om zelf initiatief te nemen. De volksgenootschappen waren wat dat betreft zeer actief, maar niet per se op dezelfde lijn als de wetgevers.³¹ Na een tijd van goede samenwerking, werden de populaire initiatieven dan ook geremd of verboden, omdat ze niet beantwoordden aan de verwachtingen van de

28 Ibidem, 190-193.

29 M. Ozouf, *La fête*, 317-334. Zij spreekt hier over een 'transfer de sacralité'.

30 Cl. Lefort, *Essais sur la politique* (Parijs 1986) 26. Zie ook P. Rosanvallon, *La démocratie inachevée. Histoire de la souveraineté du peuple en France* (Parijs 2000).

31 M. Genty, *L'apprentissage de la citoyenneté. Paris 1789-1795* (Parijs 1987).

politieke elite. Toen bleek namelijk dat de elites en het volk een andere opvatting deelden over de soevereiniteit.

Ondanks het conflict over soevereiniteit, ondanks het verzet van bepaalde groepen tegen de republikeinse hervormingen en ondanks het beperkte succes van de nieuwe rituelen is de identificatie toch voor een deel gelukt. Niet alleen omdat de revolutie jaren heeft geduurd, maar ook omdat nieuwe praktijken ingevoerd werden die wel geaccepteerd werden. Gedurende tien jaren hebben feesten, symbolen, liedjes, toneelstukken, kranten, kalender, monumenten, burgerlijke rituelen andere gewoonten aangeleerd. De regelmatige verkiezingen - van wetgevers, rechters, officieren, priesters, ambtenaren - hebben op een groot gedeelte van het volk een politiserende invloed uitgeoefend. Verder heeft de militaire dienstplicht het nieuwe republikanisme verspreid onder de bevolking, terwijl ambtenaren van Parijs door het gehele land de republikeinse boodschap uitdroegen - met name als het weer de tijd was van verkiezingen.³² Arbeiders, ambachtslieden, boeren hebben de natie ontdekt, maar ook de staat. Terwijl ze zich langzamerhand trots konden identificeren met de glorieuze natie, hadden ze meer moeite om het eens te worden met de gecentraliseerde staat die van hen belasting en mannen opeiste. Het grootste verzet tegen de Franse Republiek had namelijk daarmee te maken. Op het platteland werden niet alleen de decadaire feesten geboudeerd ten gunste van de traditionele rituelen van de katholieke kerk, maar ook de dienstplicht en de beruchte (hoewel rechtvaardige) belastingen. Desalniettemin waren de nieuwe ideeën niet verdwenen. Na Napoleon zou ook de restauratie in 1814 daar al rekening mee moeten houden. En na 1870 zouden ze zegevieren.

Voor het volk was het in het begin moeilijk om zich te zien als de soeverein, terwijl het zijn soevereiniteit moest delegeren - overdragen aan zijn gedeputeerden. Daarmee hadden de volksvergaderingen wel eens problemen. Net zo moeilijk was het om de algemene wil te identificeren en de transitie van een concrete soevereiniteit naar een abstracte te aanvaarden.³³ Hoe ga je over van een koning naar het volk, zou de vraag kunnen zijn? Deze problematiek wordt door Carl Schmitt aangestipt en opgelost door de figuur van de dictator of van de 'totale staat'.³⁴ In Frankrijk werd de oplossing gezocht in de vertegenwoordiging en in de opvoeding - zelfs

32 Dit is mijn stelling in het genoemde boek, *Révolution, révolutions*, in het vierde hoofdstuk.

33 Zie ook Cl. Lefort, 'Penser la révolution dans la Révolution française', 120-152.

34 Schmitt, *Notion de politique*, 114.

onder de Terreur, ondanks het feit, dat ze zichzelf begreep als een dictatuur voor het algemeen welzijn. Het nadeel van de vertegenwoordiging en van het parlementarisme, zou Schmitt verder opmerken, is het gebrek aan beslissing en de overvloed aan discussies. Daarom pleit Schmitt voor een energieke en sterke staat, die de actie de voorkeur geeft. En daarmee lijkt hij een aanhanger te zijn van dictaturen of totalitaire staten.³⁵ In zijn kritiek over het parlementarisme vergeet hij echter dat in republieken en democratieën discussies tot compromis en consensus kunnen leiden - en dus tot acties. Zo gaat het ook in onze democratieën.

Blijft de vraag waarom de moderne staat niet in staat is om het sacrale op te geven en waarom de mensheid zo gehecht is aan een transcendentie, zelfs als ze bezig is de wereld te seculariseren. Zou de invoering van het religieuze element de enige oplossing zijn om de transitie van het oude naar het nieuwe door te voeren? De transitie werd namelijk door allerlei revolutionaire wetgevers gezien als het moeilijkste moment. Sommigen wilden die versnellen (door de Terreur); anderen wilden het volk de tijd daarvoor geven. Maar beide partijen zagen wel de noodzaak om een religieuze dimensie te verlenen aan de nieuwe wereld. Waarschijnlijk is het zo dat de invoering van het religieuze element de identificatie met het nieuwe (zelfs al is het profaan) vergemakkelijkt. Want, waar het echt om draait, is toch de identificatie van het volk met een (zijn) onzichtbaar geworden soevereiniteit. Misschien kunnen we dan ook beter concluderen dat het funderen van de democratie op transcendente waarden de enige oplossing was om de abstractie die eigen is aan dit politieke stelsel aanvaardbaar te maken. Of, met andere woorden, de soevereiniteit kan weliswaar niet meer transcendent zijn, zoals vroeger de sacrale monarchie, maar de profane waarden waarop ze rust (wet, vrijheid, vaderland, maar ook de mens zelf) zijn door de republiek (of de constitutionele monarchie) zodanig geheiligd dat ze wel degelijk transcendent zijn geworden. Ze vormen nog steeds de basis van onze Westerse wereld, zolang de burgers er attent op zijn, dat liefhebbers van de theorieën van Carl Schmitt niet aan de macht komen.

35 Eigenlijk zou hij eerder een aanhanger zijn van het «bonapartisme», dit wil zeggen van een autoritaire democratie, gebaseerd op volksstemming, zoals De Gaulle eigenlijk opnieuw heeft ingevoerd. Zie daarover Schlegel, *Théologie politique*, p. 11. Daarbij moet niet vergeten worden in welke context Schmitt schreef, nl. die van de Republiek van Weimar, waar het nieuw ingevoerde parlementarisme leidde tot stilstand.