

HET ROMANTISCHE VERLEDEN ALS EXPERIMENT

Interview met Jo Tollebeek en Frank Ankersmit

Monique Kroes

Hoewel Jo Tollebeek en Frank Ankersmit vanuit verschillende specialisaties naar de geschiedenis kijken, delen zij een passie voor het romantische verleden. De Romantiek is bij uitstek een periode waarin er sprake is van een 'integrale historische cultuur'. Niet alleen in de geschiedschrijving, maar ook in de schilderkunst, de literatuur, het theater, en in culturele manifestaties zoals bijvoorbeeld historische optochten, beleefde de historische interesse een hoogtepunt. Bovendien streefde men er in de eerste decennia van de negentiende eeuw naar het verleden zodanig 'op te roepen', dat er een authentieke weergave van de historische werkelijkheid tot stand zou komen. In het verlengde van de specifieke omgang met het verleden zijn er in de romantische geschiedschrijving stijlkenmerken te vinden die in de loop van de tweede helft van de negentiende eeuw zouden verdwijnen. Er werden toen bepaalde codes ontwikkeld waar de geschiedenisstudent tot op de dag van vandaag mee vertrouwd raakt tijdens zijn of haar opleiding. En ondanks de verrijking die de ontwikkeling van de geschiedenis van een in de cultuur ingebedde discipline tot een zelfstandige en 'wetenschappelijke' discipline met zich heeft meegebracht, komen een aantal (theoretische) historici tot het inzicht dat er tevens een zekere verarming mee gepaard is gegaan. Voor Tollebeek bestaat er dan ook voldoende aanleiding om, in samenwerking met Ankersmit, een congres te organiseren rond het thema 'romantisch verleden'. Het symposium, dat zal plaatsvinden van woensdag 22 tot en met vrijdag 24 februari 1995, is een primeur: het mag zich het eerste historiografische congres noemen dat in Nederland plaatsvindt. De congresgangers kunnen zich verheugen op bekende Nederlandse sprekers en op buitenslands bezoek van Stephen Bann en Lionel Gossman.

Het thema van het congres komt voort uit een post-doc project dat binnen het Rudolf Agricola-instituut van de Rijksuniversiteit Groningen plaatsvindt. In dit onderzoeksproject wordt onderzocht op welke wijze men in de negentiende eeuw omging met het verleden. Jo Tollebeek heeft de hypothese opgesteld dat er een drievoudige fasering optreedt in de Franse negentiende eeuw. In een romantische periode zou er nog een duidelijke band bestaan tussen de geschiedschrijving, de literatuur en de schilderkunst. In een realistische fase zou deze band een andere vorm aangenomen hebben, terwijl in een derde, post-realistische, wetenschappelijke fase die band niet meer bestaat. Op het symposium staat een vijftal aspecten van de eerste, romantische fase centraal. Dit zijn: het onbekende, het authentieke, het theatrale, het gewelddadige en tenslotte de

verhouding tussen de Romantiek en de moderniteit. Geheel passend in de actuele benadering in het theoretiseren over geschiedenis biedt het symposium een historiografische beschouwing van de geschiedenis. Eén van de thema's die vanuit verschillende disciplines belicht zal worden is het romantische historische besef.

Het is voor ons waarschijnlijk moeilijk voorstelbaar hoe het historisch besef zijn beslag kreeg op zoveel verschillende terreinen van het culturele leven. Wat hield het romantische historische besef in en waardoor kon het toen zo sterk zijn?

Tollebeek: De romantische fase is een belangrijke periode voor het historische besef, omdat er toen een nieuwe omgang ontstond met het verleden. Na de Franse Revolutie heeft men een breuk met het verleden ervaren waardoor men voor het eerst het verleden kon beschouwen als iets wat *voorbij* was. Dat heeft allerlei gevolgen voor de manier waarop men het verleden weet te representeren. In de Romantiek kan je bovendien voor het eerst spreken van een integrale historische cultuur. Er is een heel duidelijke band tussen de wijze waarop geschiedenis geschreven wordt en vormen van beeldende kunst, theater en literatuur. Vóór de Romantiek zou je de geschiedschrijving met twee termen kunnen aanduiden. Enerzijds had je de geschiedschrijving van filosofen en Verlichtingsdenkers. Anderzijds was er het tweede model van neoclassicistische geschiedschrijvers. Hierin trad heel sterk een artificieel element op de voorgrond. Men beschreef het verleden in een aantal pompeuze frases die altijd maar terugkeerden. Dat waren formules die een soort mal creëerden waarin het verleden gegoten werd: het was een sterk formalistische geschiedschrijving. Dat steriele neoclassicistische model zou zichzelf als het ware gaan uithollen. In de romantische geschiedschrijving was heel sterk de drang zichtbaar om het verleden op een natuurlijke, minder kunstmatige wijze naar voren te brengen. Daarnaast speelt het feit dat men het gevoel had dat de maatschappij, niet enkel op politiek maar ook op sociaal en economisch vlak, ingrijpend veranderde. Men kon zelfs het nabije verleden als een soort ver verleden gaan beschouwen. De Franse Revolutie zou je als een soort symbolische factor kunnen beschouwen. Het is natuurlijk zo, dat als het verleden ervaren wordt als iets wat echt *voorbij* is, dat dan bijvoorbeeld voor het eerst het element ontstaat van evocatie. Dat het verleden opgeroepen wordt. Iets wat er is, hoef je niet op te roepen. De romantische evocatie duidt, denk ik, sterk aan dat er een heel andere *past relationship* is dan tevoren.

Ankersmit: Inderdaad, ik ben het hier helemaal mee eens. Wat je nog zou kunnen toevoegen, is dat de Franse Revolutie de mensen vooral de onbedoelde gevolgen van het intentionele menselijk handelen geleerd heeft. Waar iedereen zich diep van bewust was en wat echt leefde in de samenleving in het begin van de negentiende eeuw, was dat de Franse Revolutie met geweldige idealen was begonnen maar eindigde met de guillotine. In zekere zin komt zo het historisch object tot stand. Wanneer je kijkt naar de verlichte geschiedschrijving, dan is

dat een geschiedschrijving die nog heel sterk inlevend was. Van de historicus werd verlangd dat hij zich kon verplaatsen in de grote historische actors van vroeger. Een tweede vereiste was dat men goed kon schrijven, dat men zekere retorische vaardigheden bezat. Maar door die onbedoelde gevolgen was het verleden iets waar je niet achter kwam door je in de historische actors te verplaatsen. Door de onbedoelde gevolgen werden die intenties irrelevant. De Franse Revolutie was het paradigma van de onbedoelde gevolgen en heeft er in belangrijke mate toe bijgedragen om een nieuw historisch object te schetsen. Het heeft natuurlijk wel zijn voorlopers; in zekere zin kun je zeggen dat *raison d'état*-denkers - maar deze waren vaker juristen dan historici - altijd affiniteit hebben gehad met het aspect van de menselijke existentie. Maar ongetwijfeld is de aandacht daarvoor sterk gestimuleerd door de Franse Revolutie.

Het begrip beeldvorming lijkt wel heel letterlijk toepasbaar op de romantische historische representatie. Het verleden werd vaak in visuele kunstvormen weergegeven en de visuele representatie werd eveneens in staat geacht om de authenticiteit van het verleden weer te kunnen geven. In welke bewoordingen werden de visuele kunsten gewaardeerd op dit punt?

Ankersmit: Er is een traditie die al veel ouder is dan de Romantiek, dit is de zogenaamde historieschilderkunst die van oudsher het hoogste genre van de schilderkunst was. In de loop van de achttiende eeuw zakte dat weg; toen ontstond een schilderkunst die belangstelling had voor genrestukken, voor landschappen en dergelijke. De particuliere aspecten van het menselijk bestaan werden daarin veel meer benadrukt. Maar dat veranderde aan het einde van de achttiende eeuw, en met name onder invloed van de politieke theorie waarin een sterke republicanistische inslag naar voren kwam. De intendant van Lodewijk XVI voor de kunsten, de markies d' Angevillers, heeft gezegd dat er een nieuwe kunst moest komen die het republicanistische besef, het patriottisme, bij de mensen moest stimuleren en dat zou dan voornamelijk door de historieschilderkunst moeten gebeuren. De schilders moesten grote tafereelen uit de Franse geschiedenis schilderen, en laten zien wat de rol van de koningen geweest is. Op die manier zou er heel bewust aan *nationbuilding* kunnen worden gedaan. Daarom heeft de historieschilderkunst, die een hoogtepunt bereikte aan het begin van de negentiende eeuw als nooit tevoren, in het picturale vlak een pendant in de geschiedschrijving, die immers ook in het begin van de negentiende eeuw een sterk nationalistische inslag had en eveneens nationalistische doelen diende.

Tollebeek: Wat dan ook gebeurt, is dat de historieschilderkunst heel duidelijk een primaat gaat krijgen in de schilderkunst. En dat die mensen die niet duidelijk met een beeld overweg kunnen, maar gewoon geschiedschrijven, ook termen gaan gebruiken uit die sfeer. Je kan in elk voorwoord van een historisch boek lezen 'ik heb het verleden *gezien*'. Dat heeft te maken met het feit dat de romantische historici het verleden terug proberen te halen en dan moeten ze

een retoriek ontwikkelen die je een soort direct contact biedt met het verleden. Daarvoor zijn dan juist die beelden uit de visuele sfeer erg belangrijk, omdat je zo als het ware suggereert dat je een zintuiglijk contact hebt: 'ik zie het verleden zoals ik de werkelijkheid rond mij kan zien'. Vandaar ook dat je heel wat van die optische metaforen krijgt. Het gaat voornamelijk om een streven naar directheid en authenticiteit. Om dat verleden niet meer te laten opgaan in, zoals in de neo-classicistische geschiedschrijving gebeurde, een eigen taal, allerlei formules die misschien wel voor de achttiende eeuw konden opgaan, maar niet voor de middeleeuwse realiteit [die veelal bestudeerd werd, MK]. Maar inderdaad, met heel concrete details, heel concrete beelden. Ik denk ook dat het authenticiteitsstreven samengaat met een veel grotere waardering voor het primaire bronnenmateriaal, zoals de kronieken.

Hoe kwam dit streven naar authenticiteit tot uiting in de retoriek van de tekst?

Tollebeek: Je kunt zeggen dat de romantische schrijvers een heel bewuste zorg hadden bij een tekst. Het traditionele beeld dat de romantische schrijvers een soort spontane tekst zijn gaan schrijven, is zeker onjuist. Het waren heel sterk literaire experimenten, waarbij men onderzocht hoe in het theater of in de schilderkunst een direct effect bereikt werd en hoe men dat kon overnemen. Dus het was een heel sterk uitgewerkte retoriek, waarbij men natuurlijk wel probeerde om de tekst toch zo natuurlijk mogelijk te laten lijken. Het historische werk ligt, anders dan bij die oudere geschiedschrijving, niet aan de oppervlakte. Het zit als het ware in de tekst zelf vervlochten. Je kunt geen onderscheid maken tussen de retoriek en de geschiedschrijving zelf.

Hoe zou het verschil tussen de retoriek van de romantische historische tekst en de historische tekst van nu kunnen worden geduid?

Ankersmit: Ik denk dat het belangrijkste verschil is dat wij al die verschillende dingen als vanzelfsprekend zijn gaan beschouwen, en dat historische teksten daarom ook qua structuur en qua retoriek zo verschrikkelijk op elkaar zijn gaan lijken. Zoals Hayden White ook beweert, heeft de tekst van de naturalistische realistische roman zich op een bepaald moment vastgezet in de geschiedschrijving en die wordt tot op de huidige dag herhaald. Ik geloof inderdaad ook, dat men in die tijd experimenteerde met de tekst omdat men het problematische van die teksten als representatie van het verleden zag en daar over nadacht. Eén van de sprekers op het congres, Ann Rigney, heeft een opstel geschreven waarin ze een aantal Franse historici behandelt, waaronder Michelet, Monteil en een aantal anderen uit het begin van de negentiende eeuw. Zij vragen zich af waarom de historische teksten zo lang moeten zijn. Monteil bekijkt op wat voor manier je de teksten efficiënter zou kunnen krijgen, op wat voor manier je citaten zou moeten gebruiken en of je bijvoorbeeld ook teksten van verschillende historici achter elkaar zou kunnen zetten. De dingen die hij dan uitprobeert, zorgen voor een levendigheid in tekstuele expressie die

ongekend is en ongetwijfeld representatiemogelijkheden biedt die wij allemaal maar laten liggen. Aan de meer theoretische kant zie je dat de werkelijkheid in belangrijke mate een effect van de tekst is. Het feit dat wij tegenwoordig een bepaald *discours* hanteren en niet meer experimenteren, inspireert ons tot één bepaalde opvatting over wat de historische werkelijkheid zou zijn. En dan zie je hoe belangrijk het is dat je experimenteert met andere vormen en strategieën van representatie. Omdat je dan de werkelijkheidseffecten in Barthesiaanse zin van een bepaald continu, almaar geaccepteerde soort van teksten leert inzien.

Tollebeek: Ja, de romantische geschiedschrijving is heel sterk een experimentele geschiedschrijving. Men denkt ook na over 'hoe moet ik zelf aanwezig zijn, op welke manier kan ik dat het beste doen'. Of men denkt na over hoe de geschiedenis geperiodiseerd moet worden zonder het artificieel te laten lijken en hoe men met anekdotes moet werken. Het is een heel erg bewust experimenteren met de tekst, wat het natuurlijk ook aantrekkelijk maakt als studie-object.

Het begrip 'scènische weergave' wordt ook wel gebruikt om de romantische geschiedschrijving aan te duiden.

Tollebeek: Ja, dat haalt men uit het theater. In goed theater denk je dat wat zich op het toneel afspeelt de werkelijkheid is. Dat is ook wat een aantal geschiedschrijvers probeert te doen, het verleden zo evoceren dat je vergeet dat je een geschiedenisboek aan het lezen bent en vergeet dat je in de negentiende eeuw bent; je denkt dat je in de Middeleeuwen bent. In de scènische representatie wordt geprobeerd de auteursingrepen als het ware naar de kant te duwen, omdat die toch altijd een herinnering zijn aan het feit dat je in de negentiende eeuw leeft en niet in de Middeleeuwen.

Stephen Bann omschrijft de romantische historicus als 'een zich inlevende commentator'. Hoe zou u de historicus-auteur willen omschrijven?

Tollebeek: De term is een beetje ongelukkig gekozen, omdat het lijkt alsof er nog een commentator buiten een verteller bestaat, wat juist niet het geval is, wat Bann denk ik ook goed aantoont. Er is juist heel sterk een verwevenheid van verteller en commentator. Anders dan met name in het classicisme, maar ook anders dan in de Verlichting, waar je een verhaal had en een auteur die zich als het ware daarbuiten stelde en die voortdurend commentaar op de beschreven processen of gebeurtenissen gaf. Dat gebeurt, denk ik, in de Romantiek veel minder. Men zal proberen een verhaal te bouwen waarin het commentaar vervlochten zit. Je kan het vergelijken met wat er in theater en in romans gebeurt. Men zal niet proberen een roman te schrijven over bijvoorbeeld een geschiedenis van het menselijk hart waarbij men voortdurend commentaar geeft en de sentimenten als het ware beoordeelt. Maar men probeert een roman te schrijven waarin het oordeel, het commentaar, en ook de tragiek van die geschiedenis zitten verweven. De auteur probeert een non-

auteur te zijn. Hij probeert de auteursingrepen die er heel duidelijk zijn en waar hij ook heel duidelijk over heeft nagedacht, als het ware te verbergen. Je ziet het bijvoorbeeld in de periodisering. In de wetenschappelijke geschiedschrijving is de periodisering meestal gebaseerd op logische criteria. Je laat de Middeleeuwen bijvoorbeeld eindigen wanneer je als auteur denkt dat er een breuklijn is. In de Romantiek weet men wel dat je dat kunt doen, maar men zal het niet doen omdat daaruit al te duidelijk blijkt dat daar een auteur heeft ingegrepen. Wat men zal doen is dan gewoon de periodisering van een regime nemen. Een andere auteurstechniek die erop gericht is de auteur weg te cijferen is bijvoorbeeld, zoals je in Barante's werk kunt zien, dat het oordeel van de historicus wordt ingekleed in publieke oordelen uit de periode die hij bestudeert. Het is een heel dubbelzinnige relatie tussen de auteur en zijn tekst. Er is een persoonlijk engagement en tegelijkertijd een streven om die natuurlijkheid, die authenticiteit en directheid te waarborgen. Er is een beroemde uitspraak van Flaubert, dat de auteur als het ware overal en nergens in zijn tekst aanwezig moet zijn. Net als de politie die wel in de stad aanwezig moet zijn, maar niet zichtbaar.

Ankersmit: In een opstel van Stephen Bann over Barante noemt hij de historicus een 'opzetter', zoals je een beest kunt opzetten, maar altijd uit het materiaal van het beest zelf. Zo moet je het verleden ook tonen aan de hand van het materiaal dat allemaal uit het verleden zelf komt. Hij componeert dan allemaal stukken tot één tekst. In de romantische geschiedschrijving zit de paradox dat de auteur zelf weg lijkt te zijn, maar juist ook heel sterk aanwezig is.

Tollebeek: Soms gaat dat heel ver bij Barante. Hij heeft geen gewone voetnoten in zijn tekst, hoogstens heeft hij een hele korte aanduiding waar staat 'Froissart', 'De Commynes'. Dat is alles. En ook dat heeft een bedoeling. Als je met het beroemde beeld van een schavot werkt, met een onderkant van voetnoten en een bovenkant van tekst, dan ziet de lezer natuurlijk direct dat daar een auteur is geweest die bronnen heeft gebruikt. Bronnen die in zekere zin ook al een soort indirectheid zijn omdat de auteur er iets mee heeft gedaan. En daarom wordt de lezer voortdurend herinnerd aan het feit dat er een externe instantie is die daar buiten staat. Wanneer je dat niet doet, zoals Barante, ja dan lijkt het allemaal veel meer alsof het verleden uit zichzelf spreekt en de historicus een buikspreker is van het verleden.

Ankersmit: "L'histoire c'est une résurrection..."

Tollebeek: Ja, ook dat is interessant, dat beeld van een verrijzenis, dat toont ook heel sterk aan dat men het verleden in principe als iets doods ervaaarde. In de achttiende eeuw zou men nooit hebben gezegd dat men het verleden wilde laten herrijzen. Het experiment diende ertoe om het dode verleden weer te laten leven.

Wat waren de belangrijkste thema's in de romantische geschiedschrijving?

Tollebeek: Het zijn vaak nationale onderwerpen zoals je die in de historieschilderkunst ziet. In de zeventiende eeuw kon het in de historieschilderkunst nog gaan om antieke, bijbelse of mythologische onderwerpen, terwijl de historieschilderkunst zich in het begin van de negentiende eeuw verenigt tot historische en dan met name nationaal-historische onderwerpen. Piet Blaas zal proberen te verklaren waarom je voor het einde van de achttiende eeuw eigenlijk nooit een geschiedschrijving hebt waarin de natie de hoofdrol speelt. In de romantische geschiedschrijving heb je heel sterk een nationale geschiedschrijving in die zin dat het volk, toen nog meer de burgerij, op de voorgrond treedt. Je ziet in al die landen - en vooral in nieuwe staten die als het ware ouderdomspapieren zoeken voor de legitimatie dat die jonge natie toch oud is - dat er een soort van verbreding van de natie ontstaat. Er is ook een grote interesse in onderwerpen als oosterse geschiedenis, maar dan dienend als een spiegel. Je krijgt in zekere zin wel een soort verbreding van het historisch subject. In het begin van de negentiende eeuw werd het verbreed naar de burgerij en geleidelijk werden toen ook figuren uit het volk gekozen. In de liberale geschiedschrijving waren dat heel vaak ook de oppositionele krachten, de marginalen. In de romantische geschiedschrijving ontstond ook een verheerlijking van de marginalen, van de rovershoofdman bijvoorbeeld. En het kreeg ook erotische connotaties.

Niet alleen in kunsthistorische musea, maar ook in historische publicaties staat de romantische geest momenteel in de belangstelling. Kortom, in de huidige postmoderne tijd is er een sterke belangstelling voor de Romantiek. Wat zoeken wij op dit moment in de Romantiek?

Tollebeek: Ik denk dat al de grote verhalen die in de voorbije eeuw hebben gedomineerd heel erg moeilijk aanvaardbaar zijn en dat we nu kijken naar wat er in de periode daarvoor is gebeurd. In de Romantiek kreeg men ook een weerzin tegen alle grote verhalen die in de Verlichting en in het Classicisme konden gaan circuleren. Daarnaast wordt er - ondanks al het goeds dat de verwetenschappelijking heeft gebracht - toch ook een verschraling, een tekort gezien. Het is om die reden belangrijk om te kijken naar een periode waarin de band tussen geschiedschrijving, literatuur en andere kunstvormen nog ten volle bestond en de geschiedschrijving nog een element van de cultuur vormde.

Ankersmit: Je zou ook kunnen zeggen dat er een terugkeer naar het romantische paradigma is, dat de wetenschappelijke geschiedschrijving die we tot voor kort gehad hebben het paradigma had 'Ich wünschte michselbst gleichsam auf zu löschen', dat betekende dat de auteur moest verdwijnen achter zijn tekst. Dat was bij de romantici niet het geval, die waren zich heel erg bewust van hun eigen persoonlijkheid, en zij lieten hun persoonlijke ervaring van dat verleden heel duidelijk spreken. In de contemporaine geschiedenis zie je ook terugkomen dat de persoonlijke omgang met het verleden wordt erkend. In zijn boek *The*

poetics of the Annales-school, toont Philippe Carrard aan dat er zelfs in de Annales-school, de meest sciëntistische en wetenschappelijk georiënteerde vorm van geschiedschrijving die we in deze eeuw gehad hebben, een *poetics* zit. Die *poetics* heeft vooral het karakter dat de historicus heel duidelijk met zijn gevoelswereld aanwezig is in de geschiedschrijving. En daardoor had ook de ervaring van het verleden een zoveel meer esthetisch karakter dan tegenwoordig. De romantici hadden behoefte aan directheid en niet aan abstracte begrippen. Je zou kunnen zeggen dat het postmodernisme een hele moderne en radicale vorm van het historisme is. Met name denk ik daarbij aan het feit dat historisten alles in de historische context wilden plaatsen, maar dat niet met zichzelf deden. Historici zelf hadden het gevoel dat ze boven alle historische stormen stonden en toch een waar beeld van het verleden konden geven. En het moest wel een keer gebeuren, dat ook de historicus zelf in de historische storm werd meege-sleept. Je kunt zeggen dat veel van de postmodernistische opvattingen over het verleden, zoals totale versplintering, de fragmentatie van het verleden, de weerzin tegen grote verhalen, de aarzeling ten aanzien van periodisering, het gericht zijn op kleine hele bijzondere dingen, dat dat eigenlijk uit deze anderhalve eeuw verlate zelfradicalisering van het historisme is voortgekomen en in onze tijd heeft moeten leiden tot een herwaardering van, of in ieder geval een grote belangstelling voor de Romantiek. Waarbij opvallend is dat alle schrijvers die je daarmee in verband kunt brengen, het voornamelijk over Franse auteurs hebben. Veel minder over Duitse auteurs, omdat daar al een proces van professionalisering plaatsvond sinds het midden van de achttiende eeuw. En dat had zich in Frankrijk en Engeland niet voorgedaan. Die sublieme blik op het verleden vind je dan ook bij voorkeur bij de Carlyle's, de Thierry's en de Michelets.