


Persoonlijkheden

Doeko Bosscher

Abel Jakob Herzberg

In deze aflevering van *Persoonlijkheden* verklaart Doeko Bosscher zijn bewondering voor het werk van de Joodse schrijver Abel Herzberg en diens wil om de mens in al zijn facetten te begrijpen.

Voor wie koestert een mens fascinatie? In mijn geval voor iemand die ogen opent en tot denken aanzet; tot het heroverwegen van standpunten. Omdat hij een origineel denker was, in alles wat hij schreef goed voor een paar nieuwe gezichtspunten, koester ik hoge achting voor Abel J. Herzberg. Mijn respect geldt voor hem als auteur (toneel, poëzie en proza) en als rolmodel voor iedereen die, op zoek naar de kern van het begrip humaniteit, in waarheid wil proberen te leven. Dergelijke lieden zijn dun gezaaid. Hun bijzondere talent, hun genie, blijkt meestal pas in omstandigheden die hen dwingen het beste naar boven te laten komen. Herzberg zou zelf de eerste zijn, zoals hierna wel blijkt, om het belang van omstandigheden voor de ontdekking van zijn eigen gaven te erkennen. Hij was een typische structuralist, die mens en context uit elkaar hield. De mens is niet; hij wordt gemaakt.

Herzberg was naast een heleboel andere dingen ook zionist, een woord dat bij mij (kind van de jaren zestig) altijd negatieve associaties wekte vanwege de vernedering van de Palestijnen, die met de nederzettingenpolitiek op de *Westbank* gepaard ging. Zionisme, dat was dan wel oorspronkelijk een reactie op allerlei kwalijke vormen van discriminatie en vervolging en was als zodanig goed te begrijpen, maar stelde het in de latere praktijk niet het ene onrecht voor het andere kwaad in de plaats? Ik vond (en vind) het bestaansrecht van Israël binnen veilige grenzen even vanzelfsprekend als de aanspraak van de Palestijnen op erkenning van hún rechten. Bij die opvatting paste geen waardering voor iemand die zich zionist noemde, wat klonk als 'meest radicale supporter van Israël, zonder oog voor nuances'.

Toen las ik *Amor fati*, Herzbergs boekje (een bundel eigenlijk) over Bergen-Belsen¹. Je kunt dat niet lezen zonder je oppervlakkige scepsis

1 Abel J. Herzberg, *Amor fati. Zeven opstellen over Bergen-Belsen* (Amsterdam 1946).

jegens de auteur te laten varen. Daarna nam ik kennis van andere boeken en artikelen van Herzberg. Het gevolg was, dat toen *de Volkskrant* mij aan het eind van 1999 vroeg een lijstje in te sturen met de honderd grootste figuren van de zich naar het einde spoedende eeuw, ik niet aarzelde over de *ranking* van Herzberg. Natuurlijk hoorde hij, ook internationaal gezien, tot de honderd belangrijkste geesten. Het was verder niet zo makkelijk Nederlanders in mijn top-100 te persen. Met Herzberg, Tinbergen en -schrik niet - koningin Wilhelmina meende ik het wel zo'n beetje gehad te hebben. Zou iemand uit een ander land dit lijstje hebben gelezen, dan zou hij zich waarschijnlijk over Herzberg het meest hebben verbaasd en diens uitverkiezing hebben opgevat als een uiting van Nederlands chauvinisme. Want al is het in verscheidene talen vertaald (uiteraard ook in het Duits, de taal van de Nazi's, die zijn leven op zijn kop hebben gezet), de internationale impact van zijn werk is beperkt. Dat is te betreuren. Eigenlijk verdient hij het als een soort Nederlandse Primo Levi te worden geëerd. Niet dat hij het met Primo Levi eens was, maar zijn werk heeft dezelfde allure.

Abel Herzberg werd geboren in 1893, in de Amsterdamse Blasiusstraat. Zijn ouders waren Russisch; leden van families die de pogroms (bloedige woede-uitbarstingen tegen de joden) in dat deel van de wereld waren ontvlucht. Zelf werd hij pas officieel Nederlander rond zijn vijftienvintigste levensjaar. Hij studeerde rechten in Amsterdam en oefende daar het beroep van advocaat uit. Niet in die kwaliteit echter werd hij het meest bekend, al deed hij enkele geruchtmakende zaken, zoals die van Fedde Schurer na 'Kneppelfreed'.²

Zijn roem was vooral te danken aan het noodlot dat hem in 1944 in Bergen-Belsen deed belanden, een kamp dat hij in strijd met alle door zijn beulen gecreëerde logica, tot heil der mensheid mocht overleven. Zijn commentaar op de shoah, de ondergang der joden, is zijn belangrijkste bijdrage aan de literatuur geworden. Tot op hoge leeftijd bleef Herzberg publiceren, niet uitsluitend maar wel hoofdzakelijk over thema's die met de moord op de joden verband hielden. Hij was een toonbeeld van verlichting. De ran-

- 2 De journalist Schurer werd vervolgd wegens belediging (in een hoofdredactioneel artikel in de *Heerenveense Koerier*) van de Heerenveense kantonrechter Wolthers. Deze had een dierenarts uit Lemmer niet willen toestaan zich in het Fries te verdedigen. De zaak tegen Schurer trok veel aandacht in Friesland. Demonstranten werden op de vrijdag (in oktober 1951) waarop hij terechtstond door de politie met knuppels uiteengedreven. 'Kneppelfreed' ('Knuppelvrijdag') markeerde het begin van de erkenning van het Fries als rijkstaal in theorie en praktijk.


Abel Herzberg in de jaren negentig. In: Arie Kuiper, *Een wijze ging voorbij - Het leven van Abel J. Herzberg* (Amsterdam 1998).

cune die hem persoonlijk misschien niet vreemd was (hij bleek een opvallend scherp geheugen te hebben voor, wat hij ervoer als, beledigingen) liet hij in zijn kunstenaarschap niet toe. Als schrijver was Herzberg uitzonderlijk begaafd, wat door een toeval aan het licht kwam. In het najaar van 1945 stond Kramer, de beruchte commandant van Bergen-Belsen, voor de rechter. Herzberg liet in een gesprek over dit proces aan zijn compagnon (in de advocatuur) Rients Dijkstra blijken geen heil te zien in louter wraak. Begrijpen achtte hij nuttiger en belangrijker. Dijkstra vroeg hem toen in een serie artikelen voor *De Groene Amsterdammer* (waarvan hij, Dijkstra, grootaandeelhouder was) uit te leggen wat hij bedoelde. Aldus geschiedde. Met 'Scharführer X' (het eerste artikel, dat het eerste hoofdstuk van *Amor fati* zou worden) maakte hij zijn literaire debuut.³ De inhoud werd - zie ver-

3 Arie Kuiper, *Een wijze ging voorbij - Het leven van Abel J. Herzberg* (Amsterdam 1998) 282.

derop in dit stuk - niet alom gewaardeerd, maar als letterkundig product hield het zijn lezers gevangen. Herzbergs van daaruit voortgezette succesvolle schrijverschap, gebaseerd op een unieke combinatie van een onafhankelijke, lucide geest met een enorm talent voor beeldend formuleren, is een voorbeeld van de paradox dat het grootste kwaad het grootste goed kan voortbrengen. Van de vele prijzen die hij voor zijn werk kreeg, was de P.C. Hooftprijs, die hij in 1974 ontving, de meest prestigieuze.

Er is gezien de strekking van dat kleine boekje, *Amor fati*, zijn eersteling, iets merkwaardigs met de titel. Ik kan me haast niet voorstellen dat Herzberg niet zou hebben beseft dat ook één van zijn intellectuele tegenpolen, de filosoof Friedrich Nietzsche, de 'amor fati' (de 'liefde voor het levenslot') als een strijdkreet ten gunste van het nihilisme heeft gebruikt. Toch verwijst hij nergens naar Nietzsche. Een omissie of subtiele wraak?

Friedrich Nietzsche gaf aan zijn waarschijnlijk bekendste werk de naam *Der Wille zur Macht. Versuch einer Umwerthe aller Werthe*. De wil tot macht was volgens hem het meest kenmerkende, het meest bepalende voor het karakter en het handelen van de mens. Niet alleen voor dat van de mens overigens. De hele schepping staat volgens hem in het teken van heersen en beheerst worden. Nietzsche constateerde dat met een haast morbide instemming. Als de sterke heerst, delft de zwakke het onderspit. De heersende sterke zal zich makkelijker handhaven en voortplanten dan de onderworpen zwakke en daardoor zal er een sterker ras ontstaan. De schrijver van *Der Wille zur Macht*, een boek dat in de jaren 1880 tot stand kwam, was de grondlegger van het nihilisme: er is geen God, er is geen moreel richtsnoer voor het menselijk handelen; wij moeten ons redden met onze wil tot heersen en aan die wil geen enkele beperking opleggen. Alles wat wij vermogen te doen is welgedaan, zolang het maar gericht is op het volgen van onze bestemming: machtsuitoefening. Wie niet wil geloven dat de mens zo in elkaar zit, wie blijft zoeken naar andere regels van het spel, te vinden in bijvoorbeeld de christelijke naastenliefde, noemt Nietzsche 'decadent'. Hij stelde zich tot taak de mens te confronteren met 'de keerzijden van het bestaan', die hij zelf had ontdekt tijdens, wat hij noemde, een lange filosofische zwerftocht 'door ijs en woestijn'. De duistere kant van de mens is zijn beste kant. Hij komt 'aan gene zijde van goed en kwaad' (jenseits von Gut und Böse) immers het meest tot zijn recht. Nietzsche vat alles wat hij wil zeggen samen met een pleidooi voor 'amor fati': laten wij het nihilistische levenslot niet slechts aanvaarden, maar er zelfs van houden.

Nietzsche was op zijn manier een darwinist. Het verhaal van Charles

Darwin is bekend. Nog slechts 23 jaar oud en kersvers van de universiteit, begon hij in 1831 aan een wereldreis op de brik *Beagle*, die door de Britse Admiraliteit was uitgezonden om de wereld verder te ontdekken en in kaart te brengen. Terwijl de kapitein van de *Beagle*, Robert FitzRoy, er op uit was met deze ontdekkingsstocht het klassieke christelijke scheppingsverhaal wetenschappelijk te onderbouwen, stelde Darwin zich open voor een andere kijk op de schepping. Gaandeweg verzamelde hij steeds meer bouwstenen voor een theorie die hij later zou ontvouwen en die bekend is geworden door begrippen als 'a struggle for life' en 'survival of the fittest'.

In alle decennia nadat Darwin zijn *On the Origin of Species by Means of Natural Selection, or the Preservation of the Favoured Races in the Struggle for Life* publiceerde (1859), tot de Tweede Wereldoorlog, hebben mensen nieuwe theorieën ontwikkeld die als variaties op Darwin zijn te beschouwen. De moord op zes miljoen joden tijdens de oorlog vond zijn oorsprong in de verst doorgedreven darwiniaanse redenering. Het antisemitisme van Hitler en zijn trawanten stoelde op Darwin, op Nietzsche en op de ideeën van andere filosofen, die langzamerhand volledig waren doorgeslagen naar het denken in termen van inferieure en superieure rassen. De meer algemeen georiënteerde eugenetica of 'eugeniek', de leer der verbetering van het menselijk ras, was voor de oorlog echter een wijdverbreid en algemeen gerespecteerd samenstel van opvattingen (je spreekt dan van een paradigma). Bij het laatstgevierde lustrum van de RUG, in 1999, heeft Homme Wedman er in een rede tijdens een symposium ter herdenking van de in de oorlog vermoorde joodse hoogleraar Leo Polak op gewezen, dat diens ideeën over voortplanting en de kwaliteit van het nageslacht niet afweken van de op dat moment heersende maatschappelijke norm. Het blijft intussen bizarre en pijnlijke ironie dat iemand als Polak zelf het slachtoffer werd van een leer die qua oorsprong verwant was aan wat hij zelf verkondigde.

Na de val van het Derde Rijk had de idee achter *Der Wille zur Macht* van Nietzsche afgedaan als moreel aanvaardbare verklaring voor de tegenstellingen in de wereld. Macht was een belast begrip geworden. De landen die met elkaar verweekeld raakten in de Koude Oorlog vermeden daarom in hun propaganda zorgvuldig elke verwijzing naar territoriale ambities (die zouden immers meteen hebben herinnerd aan Hitlers zucht naar *Lebensraum*) en naar 'macht'. In die sfeer haalt Herzberg niettemin als titel voor een artikel (en later als titel voor het boekje waarin dit artikel werd opgenomen) de 'amor fati' uit de kast, geeft er een heel andere draai aan dan Nietzsche had

gedaan en verslaat de nihilist daarmee als het ware met zijn eigen wapens. Maar nogmaals: realiseerde hij zich de Nietzsche-connectie?

Nietzsches gretige omhelzing van het levenslot van de mens kwam neer op deze stelling: de mens zal machtsbelust zijn, of hij zal niet zijn. Herzberg kwam in Bergen-Belsen tot een heel andere kijk op het leven. Hij verbleef van januari 1944 tot april 1945 in dit 'Lager' op de Lüneburgerheide. Het kamp waar Herzberg en zijn vrouw waren geïnterneerd was niet bedoeld als oord van vernietiging, maar wat zegt dat als er toch zo'n vijftigduizend mensen aan uitputting en honger stierven? In de anderhalf jaar dat hij van huis was – hij kon pas in juli 1945 terugkeren naar Nederland – stond Herzberg oog in oog met de dood. Wat hem redde was dat hij, hoezeer hij zijn beulen ook verachtte, zijn belangstelling voor hen niet liet varen. Hij bleef achter de beul het systeem zien dat de schurk tot schurk maakte. Door hem niet te haten, door de Duitsers niet te haten, maar hen te willen doorgronden in hun specifieke omstandigheden, kon Herzberg bij zichzelf de kracht ontwikkelen om met de situatie om te gaan.

In *Amor fati* geen beschrijving van het kamp ('een platgebrand stuk grond, ver van de weg, met (...) grauwoegroene barakken (...)). De grond in het kamp is dor, in de winter modder of ijs, in de zomer zand en stof en kiezel. Er wentelt geen worm doorheen, er fladdert geen vlinder, er vliegt geen libel')⁴, het kampbestaan, of de pijn van de mensen die er in grote nood samenleven, die niet overtuigt en ontroert. Alle personen die de revue passeren zijn levensecht, of zij nu vrienden zijn of vijanden: 'Scharführer X' die 'lachend op de fiets door een veld van uitgemergelde naakte lijken' rijdt.⁵ De eenvoudige soldaat in gewetensnood: 'Junge, junge, das is doch ooch a Mensch',⁶ De gehate 'blonde Army', een kampbewaakster die soms mededogen leek te tonen, maar als een blad aan de boom kon omslaan, en de nog meer gehate Fraülein Schlottke, 'een nachtmerrie, levend geworden bij dag'.⁷ Dit waren allemaal echte mensen, geen beesten. Mensen zijn geen beesten, al gedragen zij zich soms zo. Het beest huist in ieder mens.

Daarmee is meteen de kern aangestipt van wat *Amor fati* uitdraagt. Herzberg kenschetst de nazileer als de meest volmaakte vorm van het nihilisme (hij gebruikt ook de term 'heidendom', maar die moet niet letterlijk worden opgevat): het absolute geestelijke niets dat zich keert

4 Herzberg, *Amor fati*, 46.

5 Ibidem, 9.

6 Ibidem, 11.

7 Ibidem, 32-33.

tegen de denkende mens. Lang voordat historici in de buurt kwamen van een oplossing voor het raadsel-Hitler, had deze scherpzinnige man met zijn romantische inslag de kern van een oplossing al aardig te pakken.

Herzbergs 'liefde voor het levenslot' staat diametraal tegenover die van Nietzsche. Het is de liefde van de wijze mens, die overtuigd is van de gerechtvaardigheid van zijn bestaan en daardoor altijd superieur aan wie hem wil vernietigen. Een mens moet, als hij met brute macht wordt geconfronteerd, allereerst zichzelf blijven respecteren. Dat stelt hem in staat ook een ander te respecteren, hoe die ander zich ook gedraagt. Het beste en meest effectieve tegenwicht tegen psychopathisch gedrag is belangstelling voor de ander. Oprechte interesse voor de vijand is een geduchter wapen dan het grootste kanon.

Herzberg is met deze ideeën heel omstreden geweest, in een periode - bedoeld worden de maanden onmiddellijk na de oorlog - waarin haat- en wraakgevoelens jegens Duitsland en Duitsers veel mensen verteerden. Nog steeds wordt hij, inmiddels al vijftien jaar dood, door sommigen vanwege zijn ontkenning dat de Duitse jodenmoord een 'unieke' daad was van 'unieke' schurken en vanwege zijn kritiek op Israëls politiek tegenover de Palestijnen, beschouwd als iemand die zijn eigen nest bevuilde. Maar ik denk dat de wereld van vandaag veel van hem kan leren.

Na *Amor fati* volgden nog tal van andere publicaties, zoals de *Kroniek der Jodenvervolgning*, deel van het eerste in katernen (afleveringen) verschenen standaardwerk *Onderdrukking en verzet* en *Brieven aan mijn kleinzoon*, uitgekomen in de jaren zestig. Dit laatste boek kreeg stevige kritiek van Abram de Swaan, die het beschouwde als een uiting van 'joods sentimentalisme'. Volgens De Swaan (zelf jood) moesten joden ophouden te koketteren met hun joodse herkomst en er geen eigen identiteit meer aan proberen te ontlelen.⁸ De manier waarop De Swaan zich uitsprak voor algehele assimilatie en zich daarom tegen Herzberg afzette, is te beschouwen als een vroege manifestatie van de progressieve 'geest van zestig', die veel joodse jongeren van Israël, althans van het zionisme, zou doen vervreemden. Herzberg was geen man van concessies aan algemeen geldende opvattingen en trok zich van deze voorlopig nog geïsoleerde kritiek al helemaal niets aan. Hij was een polemist, die praktijk en theorie met elkaar verbond door bijvoorbeeld letterlijk (als advocaat) én als schrijver de verdediging van de in joodse kring, meestal verguisde voormannen van de Joodse Raad (Asscher en Cohen), op zich te nemen. Tot het einde toe: Herzberg was de negentig jaar al ge-

8 Kuiper, *Een wijze ging voorbij*, 474-476.


Friedrich Weinreb. Uit: Regina Grüter, *Een fantast schrijft. De affaires rond Friedrich Weinreb* (Meppel 1997) Omslag.

passeerd, toen hij de vloer aanveegde met een volgens hem veel te kritisch boek over de Joodse Raad van de hand van Hans Knoop.⁹

Waar hij onrecht meende waar te nemen, keerde hij zich daar met hart en ziel tegen. Al was hij nog zo'n prominente figuur in de Nederlandse Zionistenbond, zodra deze zich uitsprak tegen het delingsplan voor Palestina van de Verenigde Naties, waarmee uiteindelijk zelfs Israëls eerste premier Ben Goerion akkoord ging, maakte Herzberg zonder aarzeling korte metten met zijn opposenten uit die kring. Hij betaalde een hoge prijs voor Israël - een kleinzoon stierf als militair en diens vader, Herzbergs schoonzoon, pleegde daarna zelfmoord uit verdriet - en bleef altijd vierkant achter zijn zionistisch ideaal staan. Maar het bleef wel *zijn* zionisme, dat zich nooit loszong van verstand en nuchterheid. Van Likoedleider Menachem Begin zei hij badinerend dat diens enige verdienste lag in het feit dat hij de Egyptische president Sadat een reis naar Israël had weten te laten maken.

Van hetzelfde polemische laken een pak waren Herzbergs spraakmakende bemoeienissen met de zaak-Weinreb. Weinreb had zogenaamd een groot aantal joden uit de klauwen van de Duitsers gered. Na de oorlog rees er steeds meer twijfel of hij werkelijk een weldoener was geweest. Het werd een enorme affaire. Eind jaren zestig bereikten de discussies hun hoogtepunt. De polemiek ging tussen degenen die het zeer kritische RIOD-rapport onderschreven en een slinkend aantal verdedigers van Weinreb, zoals Aad Nuis en Renate Rubinstein. Voor Herzberg was het zonneklaar wie zich vergiste. Weinreb was een zwendelaar-pur sang, zei hij: 'Niet de verzetsman heeft het bedrog gepleegd, maar de bedrieger is in het verzet gegaan.'¹⁰

Herzberg heeft het met *Amor fati* opgemaakte bestek nooit verlaten. Hij verdedigde de gratiëring van SD-chef Lages. Na de kidnapping van Adolf Eichmann (een Israëlish commando ontvoerde hem uit Argentinië, zodat hij in Israël terecht kon staan) toonde hij wel tevredenheid; maar nog steeds overheerste de belangstelling voor Eichmanns motieven, niet de weerzin tegen een onmens.

Een laatste hier te vermelden wapenfeit was Herzbergs verdediging van de 'gevallen' CDA-leider Willem Aantjes, de man die had moeten opstappen toen in 1978 bekend werd dat hij in de oorlog korte tijd het uniform van de Germaanse SS had gedragen. Van een dergelijke 'lynchpartij' moest hij niets hebben. Eerlijk gezegd heb ik zelf het gevoel dat Herzberg in zijn

9 Hans Knoop, *De Joodsche Raad. Het drama van Abraham Asscher en David Cohen* (Amsterdam en Brussel 1983).

10 (Geciteerd in) Kuiper, *Een wijze ging voorbij*, 540.

advocatendrang om ook 'de andere kant' te belichten iets te tegemoetkomend was jegens Aantjes. Aan de huidige stemming in Nederland als zou de jongeman uit Bleskensgraaf zichzelf helemaal niets te verwijten hebben, waag ik me te onttrekken.

Recht door zee, erudiet en vooral bijna bovenmenselijk verstandig, dat was Abel Herzberg, die in 1989 overleed. Een moedig man ook, bang voor weinigen, om niet te zeggen voor niemand. Hoewel de advocaat Herzberg een groot vermogen tot empathie had, was hij ook geducht in het maken van ruzie, zij het niet om kinderachtige dingen. Tegenover wat hij had meegemaakt, hield alleen een geestelijk leven op het scherpst van de snede stand. Daaraan is te danken - zeggen dat wij iets danken aan de shoah klinkt haast als een vloek, realiseer ik me - dat hij als schrijver en filosoof bleef groeien en groeien.

'Een wijze ging voorbij', is de verdiende titel van de prachtige biografie die Arie Kuiper over hem schreef. In het voorbijgaan bleef hij.