

DE VORSTENPRENT

De vorst gezien door satirische kunstenaars.

C.H. Slechte

In 1832 kreeg Honoré Daumier een half jaar gevangenisstraf voor zijn spotprent *Gargantua* (afb.1). Op die prent zit de Franse koning Louis Philippe op een kakstoel, terwijl de uitgemergelde Parijzenaars hun laatste bezittingen afleveren aan dragers, die ze in 's konings opengesperde muil kiepen. De koning verteert het 'voedsel' snel en poept het weer uit in de vorm van adelsbrieven en medailles, waarmee ministers en parlamentsleden tevreden weglopen. Daumier maakte de prent voor het satirische blad *La Caricature* nadat het parlement het koninklijk jaarbudget van 18 miljoen francs had goedgekeurd.

Daumier was een politiek bewogen kunstenaar en verbeeldde op deze manier zijn mening over de vorst en diens regime.

Luther, de paus en Cranach

Daumier was niet de eerste en ook niet de laatste kunstenaar, die een in zwavelzuur gedoopte tekenpen op een vorst richtte. Dat gebeurde al in het begin van de zestiende eeuw, in de felle *Bilderkampf* van kerkhervormer Maarten Luther tegen de paus. Luther zag als eerste in dat in een wereld waarin weinig mensen konden lezen, de jonge prentdrukkunst een wapen kon zijn in een ideologische strijd. De prent kon zijn boodschap voor iedereen begrijpelijk maken: de kerk van Rome is verloederd en dat is de schuld van de paus en de priesters, die elk moreel en religieus besef verloren hebben. Om in die opdracht te slagen moest de kunstenaar in plaats van de gebruikelijke, ingewikkelde allegorieën een iconografisch programma hanteren dat voor de massa begrijpelijk was. Luthers kunstenaars, onder wie Lucas Cranach en diens leerlingen, deden dat. Luther legde zijn boodschap uit en zij zorgden ervoor dat die begrijpelijk verbeeld werd. Ze gebruikten dieren, duivels en demonen om een zo negatief mogelijk beeld te scheppen van de bazen en de dienaren van de Roomse kerk. De paus in de huid van een wolf met een tiara op zijn kop en een schaap in zijn bek was een veel gebruikte metafoer, waarbij het schaap de gelovigen verbeeldde. Maar de paus werd ook als de duivel of, nog afschrikwekkender, als de Antichrist afgebeeld.¹

1 De Antichrist zou nog voor het einde van de wereld verschijnen, de aarde overspoelen met misdaden en goddeloosheid en dan door de Verlosser overwonnen worden. Volgens middeleeuws bijgeloof zou de Antichrist geboren worden uit het huwelijk tussen een monnik en een non. Omdat de ex-monnik Luther getrouwd was met een ex-non, suggereerde Rome dat Luther wel eens de vader van de Antichrist zou kunnen worden.


Afb.2. Houtsnede. Op deze prent heeft ieder lichaamsdeel een eigen betekenis. De duivelskop op de bil van de pausezel betekent dat het einde van de heerschappij van de paus nabij is. Achter de Papstesel van Engelenburcht in Rome en de pauselijke vlag.

Het niveau, waarop de prentenstrijd zich afspeelde, was niet indrukwekkend. De kunstenaars en hun opdrachtgevers, zowel Luther als de paus, die met prenten over Luther en diens familie terugvocht, verweten elkaar bij voorkeur een niet al te vlekkeloze levenswandel. Beledigen was meer het doel dan inhoudelijk overtuigen. Het arsenaal aan mogelijkheden was dan ook beperkt. Allegorieën waren immers te moeilijk en pas omstreeks 1600 zou Agostino Carracci als eerste portretkarikaturen maken, waarop iemands lichamelijk kenmerken werden uitgebuit om zijn vermeende psychische eigenschappen te benadrukken.

Toch was dat bedenkelijke niveau wel aan grenzen gebonden. Hoewel Luthers vrouw van roomse zijde veelal als hoer werd afgebeeld, trachtte Luther zelf bij 'zijn' kunstenaars obscene prenten te voorkomen.² Het doel heiligde voor hem dus niet alle middelen, al was ook hij niet kinderachtig en schroomde hij niet om gebruik te maken van de volkse goedgelovigheid. Tenslotte moest duidelijk worden dat de tegenstander verdorven was en dat het hem slecht zou vergaan. Daartoe maakte Cranach in 1545 de bekendste prent uit de *Bilderkampf*: *de Papstesel en het Moenchkalb* (afb.2). Luther was verrukt over deze dubbelprent, die zo uitstekend aan zijn doel beantwoordde: het geschubde min of meer vrouwelijke lichaam met de ezelskop, die de paus zelf met zijn valse, materialistische leer symboliseert, terwijl de andere lichaamsdelen de fouten en ondeugden van diens ondergeschikten uitbeelden.

2 J.H.G. Cohen, *Belediging door caricaturen* (Amsterdams proefschrift 1896) 42-43.


Afb.3a. Deze serie prenten toont scènes uit het leven van Christus en vergelijkt die met scènes uit het dagelijks bestaan van de paus. Zo krijgt Christus zijn doornenkroon, terwijl de paus een nieuwe gouden tiara past.

Hij liet hem zo vaak drukken dat de oplage heel groot werd.³ De prent liet twee toen beroemde misgeboorten zien. In 1496 was in Rome uit de Tiber de misgeboorte van een ezel opgevist, die Melanchthon uitlegde als het gevolg van het morele verval van het pausdom en daarom 'Papstesel' noemde. In 1522 had in Saksen de misgeboorte van een kalf veel opzien gebaard. Luther zelf publiceerde dat het hier om een 'Moenchkalb' ging, een mislukte kruising tussen een monnik en een koe. Het volk geloofde dat zulke misgeboorten uit mens en dier waarschuwend voortekenen van God waren. Daarmee waren ze zeer geschikt voor spotprenten.⁴ Of men maar wilde begrijpen hoe de zaak ervoor stond: het pausdom en de geestelijkheid waren naar een zo laag moreel niveau gezakt, dat dergelijke misgeboorten plaatsvonden. Men was gewaarschuwd!

De *Bilderkampf* begon in 1521 met Cranachs serie van dertien hout-snedes *Passional Christi und Antichristi* (afb.3a en 3b). Steeds staan twee prenten naast elkaar, waarop Christus en de paus met elkaar vergeleken worden. Christus weigert nederig alle aardse rijkdom en macht, terwijl de Paus met zijn kardinalen en bisschoppen, een hofhouding en een leger, de wellustige vorst uithangt. Op de laatste plaat vaart Christus ten hemel, terwijl de paus door afzichtelijke demonen de hel ingesleurd wordt. Het is duidelijk

3 O. Baur, *Bestiarum Humanum. Mensch-Tier-Vergleich in Kunst und Karikatur* (München 1974) 32-33.

4 G. Langemeyer, G. Unverfehrt e.a. (red.), *Bild als Waffe. Mittel und Motive der Karikatur in Fünf Jahrhunderten* (München 1985) cat. nr. 112, 112-113.


Afb.3b. Op deze laatste twee prenten vaart Christus ten hemel, terwijl de paus in de hel terecht komt. Met deze serie houtsneden toonde Cranach zich voor het eerst een aanhanger van Luther.

dat de Paus steeds verder van zijn voorbeeld is afgedwaald en de Antichrist blijkt te zijn.⁵ Dit was een slimme zet als antwoord op beweringen van Rome dat de Antichrist uit het huwelijk van Luther met een weggelopen non geboren zou worden. Deze serie houtsneden had nog iets van een visueel debat. Luther vond dat zelf ook en schreef in een brief aan een vriend dat hij hoopte dat deze prenten de grote massa van de leken zouden overtuigen.⁶

Een in de late Middeleeuwen uiterst effectieve en ook door Luther in zijn *Bilderkampf* toegepaste manier om een persoon met een tekening publiekelijk aan te vallen, was de 'executio in effigie' of 'terechtstelling door middel van een afbeelding'. Deze manier om met iemand af te rekenen stamt uit de middeleeuwse rechtspraktijk, waarin men bijvoorbeeld in gebreke blijvende debiteuren door middel van een 'schandbrief' ontdeerde. Zo'n schandbrief werd op een openbare plaats aangebracht en iedereen wist wie de slechterik was.⁷

5 M. Bernhard (red.), *Lukas Cranach d. Ae. Das gesammte graphische Werk* (München 1972) 555-583; H. Grisar en F. Heege, *Luthers Kampfbilder I* (Freiburg i.Br. 1921/19-23) 1921.

6 K. Schottenloher, *Flugblatt und Zeitung* (Berlijn 1922) 80.

7 W. Brückner, *Bildnis und Brauch. Studien zur Bildfunktion der effigies* (Berlijn 1966) 245 e.v.

Luther gebruikte deze methode en liet in 1545 in het atelier van Cranach een prent maken, waarop de paus en twee kardinalen aan de galg hangen. (afb. 4)

Een ex-monnik, die een definitieve scheuring veroorzaakt had in de Heilige Moederkerk en door de paus van Rome en de keizer van het Duitse Rijk in de ban was gedaan, inspireerde beroemde kunstenaars tot prenten, waarop de leider van de kerk tot in het diepst van zijn menselijke en kerkelijke waardigheid werd beledigd. Die prenten waren illustraties in boeken en pamfletten, maar werden ook, zoals de *Papstesel*, afzonderlijk ge- en herdrukt en verspreid. Ondanks georganiseerde boekverbrandingen, namen duizenden mensen er kennis van.

Uiteraard riepen Luthers tegenstanders om censuur. Op de Rijksdag van Neurenberg in 1523 gaf de fel roomse keizer Karel V alle overheden het recht het drukken van voor de paus en de kerk beledigende prenten hoe dan ook te verhinderen. In 1530, 1548, 1567 en 1577 herhaalden Rijksdagen deze maatregelen. Daaruit blijkt wel dat ze nauwelijks effect hadden.⁸ Duitsland was wel een keizerrijk, maar het was ook onderverdeeld in landen, waarin de vorst de religie in zijn territorium bepaalde en een aantal vorsten zich tot het Lutheranisme had bekeerd. Zo kon Luther, ondanks de Rijksban en de Augsburgse maatregelen en dankzij de bescherming van keurvorst Frederik de Wijze van Saksen, ongehinderd leven en werken. Cranachs prenten vonden, alle maatregelen en vervolging ten spijt, hun weg. Uit plakkatens blijkt dat ze in 1533 zelfs in Zwolle, Deventer en Kampen werden aangetroffen.⁹

De keizer ergerde zich aan de niet aflatende stroom Lutherse drukwerken en vaardigde in 1540 de eerste perswet uit, die onder meer het verspreiden en bezitten van losse spotprenten verbood. Die wet gold voor de Nederlanden, waar zijn macht groter was dan in het Duitse Rijk.¹⁰

De lange geschiedenis van de spotprent toont aan dat de beeldsatire alleen kon bloeien in landen met een grondwet die de persvrijheid garandeer-


Afb.4. *Der Pabst und drei Kardinale am Galgen.* Deze houtsnede is een voorbeeld van een 'executio in effigie'.

8 *Geloof en satire anno 1600* Catalogus Rijksmuseum Het Catharijneconvent (Utrecht 1981) 7.

9 *Luther in de Lage Landen* Catalogus Rijksmuseum Het Catharijneconvent (Utrecht 1983) 12.

10 *Bild Als Waffe*, 152.

de, zoals Engeland in de achttiende eeuw en Frankrijk in de jaren 1830-1835. Toch duurde Luthers *Bilderkampf* ruim dertig jaar en vele honderden prenten lang, terwijl nergens in Europa sprake was van vrijheid van meningsuiting.

Kritiek en propaganda

De spotprent is sinds Luthers *Bilderkampf* niet meer weg te denken uit de ideologische strijd. Ze werd en wordt nog steeds gebruikt voor propagandistische doeleinden, maar evenzeer voor het leveren van kritiek op maatschappelijke en politieke misstanden. Het onderscheid is, zoals in de *Bilderkampf*, niet altijd even scherp.

Wereldlijke en geestelijke leiders moesten er voortaan rekening mee houden dat hun daden niet meer alleen in pamfletten werden bekritiseerd, maar dat de oppositie die kritiek ook op politieke prenten en persoonlijke karikaturen in steeds grotere oplagen en met een steeds fellere beeldtaal verspreidde. Kon Cranach van zijn houtblok nog maar weinig prenten drukken, 300 jaar later maakte de lithografie het Daumier mogelijk vele honderden prenten van een steen te drukken. Technische ontwikkelingen maakten toen ook dat kranten in grote oplagen en goedkoop konden verschijnen. Er was slechts een slimme journalist nodig om een massamedium als de krant en de getekende kritiek te combineren. Dat gebeurde in het begin van de negentiende eeuw en betekende een geheel nieuwe en vooral felle vorm van kritiek op de vorst en beïnvloeding van het publiek. Van de vorst vereiste dit een geweldige omschakeling. Hij was gewend aan boeken of pamfletten, waarin hem werd verteld wat hij als vorst wel en niet kon, mocht of moest doen. Dat was eigenlijk een discussie tussen enkele geleerde onderdanen en hun vorst, waaraan de massa nauwelijks deel had en die zelden opiniërend was. Juist die laatste eigenschap had de spotprent wel. Aan een zo massale kritische begeleiding in woord en beeld waren vorsten niet gewend en zij, en vooral de mensen om hen heen, gingen er dan ook stumperig mee om.

Het gebruik van de spotprent als propaganda-instrument, vooral tegen een vreemde vorst, kon grote gevolgen hebben. De Engelse koning Karel II bijvoorbeeld beklaagde zich over de felle prenten die de Nederlanders tegen hem maakten. Die prenten hadden zijn verbittering tegen Holland versterkt; dat hij de Republiek in 1672 de oorlog verklaarde kwam, aldus de oorlogsverklaring, mede doordat de Hollanders de koning hadden blootgesteld aan "minachting en hoon door lachwekkende plaatjes".¹¹

Het maken van propagandistische prenten betekende voor de maker weinig risico. Gewoonlijk woonde en werkte hij in een ander land en onder bescherming van zijn eigen vorst. Meestal was die vorst ook zijn opdrachtgever. Een voorbeeld is de Nederlandse kunstenaar Romeyn de Hooghe, die ongeveer 40 jaar lang voor stadhouder(-koning) prins Willem III propagandistische spotprenten heeft gemaakt, waarop hij diens tegenstanders vernederde

11 Cohen, *Beleediging*, 59.

en de geesten van de Nederlanders rijp maakte voor de oorlogen, die Willem III meende te moeten voeren.¹²

Gillray en George III

Heel anders was het voor een kunstenaar om prenten te maken, waarop hij zijn eigen vorst bekritiseerde of beledigde. Zonder de bescherming van een grondwet riskeerde zo'n kunstenaar vervolging. Ook als er wel een grondwet was, moest hij oppassen, omdat belediging van de vorst vrijwel overal strafbaar was. Door het aanspannen van rechtszaken, het eisen van hoge borgsommen of het regelmatig in beslag nemen van prenten, probeerden de autoriteiten toch de spotprentenmakerij aan banden te leggen. Soms werd een kunstenaar gewoon omgekocht.¹³

Een land waar een kunstenaar ver kon gaan in het bekritisieren of zelfs belachelijk maken van zijn vorst was Engeland. Sinds in 1689 de Bill of Rights de Engelsen persvrijheid garandeerde, bloeide daar de beeldsatire.¹⁴ De Engelsen genoten van de nieuw verworven vrijheid van meningsuiting. De populariteit van de spotprent was groot, of het nu de 'moral pictures' van William Hogarth waren of de scherpe politieke prenten van James Gillray. Dames gebruikten waaiers met spotprenten en hun echtgenoten haalden de leenportefeuille met spotprenten; samen genoten zij van Hogarths *Marriage à la mode*, die hun eigen huwelijksmoraal bespotten, en van de giftige prenten, waarop James Gillray koning George III en de koningin afbeeldde als gierige amateur-boeren, die hun dochters leerden thee zonder suiker te drinken, omdat dat zo goedkoop was (afb.5).

Gillray (1756-1815) heeft veel Engelse politici het leven zuur gemaakt, maar zijn belangrijkste slachtoffer was toch de koning, die zijn imago in de geschiedschrijving aan de spotprentenmakers dankt. De koning was inderdaad gierig, vraatzuchtig en een matig begaafd monarch; bovendien zuchtte hij onder de last van de grondwet. Voor karikaturisten waren dit dankbare gegevens en zeker Gillray heeft ze ten volle uitgebuit. De heren hadden een hekel aan elkaar en in 1792 kwam het tot een uitbarsting. De al jaren door Gillrays prenten getergde koning uitte in het openbaar kritiek op diens artistieke kwaliteiten en zei bovendien dat hij zijn spotprenten niet begreep. Gillray sloeg genadeloos terug. Hij tekende een goed gelijkend portret van George III, die bij een stompje kaars (zuinigheid!) een miniatuur staat te bekijken met een portret van Oliver Cromwell (afb.6). Voor de in zijn eigen geschiedenis geschoolde Engelsman, en zeker voor de koning, was de betekenis duidelijk. Iedereen wist wat de koning van Gillrays karikaturen had gezegd en begreep waarom de kunstenaar de koning uitgerekend als kunstbeschouwer afbeeldde. Erger was de toekomst die Gillray de koning met deze prent voorspelde. Immers, door toedoen van Cromwell werd in 1649 koning Karel I onthoofd. In een tijd, waarin Europa giste van de revoluties, was de bood-

12 C.H. Slechte, 'Propaganda voor de Prins', *De Boekenwereld* 5 (1988) 5-21.

13 Cohen, *Belediging*, 125 e.v.

14 *The British Museum Catalogue of Political and Personal Satires*, die geen volledigheid pretendeert, bevat voor de periode 1720-1800 8082 nummers.


Afb.5. *Anti-saccharrites, or John Bull and his family leaving off the use of sugar.* Deze gravure bekritiseert een alom bekende eigenschap van de koninklijke familie: overdreven zuinigheid.

schap van Gillray aan zijn vorst veelzeggend.¹⁵

Aan deze prent waren er al vele vooraf gegaan, waarop Gillray de koning politiek bekritiseerde, hem verweet naar een absoluut koningschap te streven en zich te bevoordelen ten koste van het Engelse volk. Deze kritiek kregen veel vorsten van hun onderdanen, George III vormde daarop geen uitzondering.

Gillray beeldde zijn slachtoffers altijd gelijkend af, maar gaf als goed karikaturist opvallende lichamelijke kenmerken overdreven nadruk. Zo wordt George III door hem altijd dikker afgebeeld dan hij in werkelijkheid was, omdat hij daarmee diens heb- en vraatzucht een extra accent kon geven. De beschouwer wist welke associatie hij bij dik moest maken. Gillray bediende zich ook veel van woordgrappen, die hij in beelden omzette. De conservatieve minister John Stuart, hertog van Bute, werd zo vaak afgebeeld met enorme schoenen (boots), dat zelfs die schoenen alleen al duidelijk maakten om wie het ging. Een schitterend voorbeeld is de prent, waarop twee stukjes onder

15 Cohen, *Beleediging*, 77 e.v.


Afb.6. *A connoisseur examining a cooper.* Nadat de koning zich smalend had uitgelaten over de karikaturen van Gillray, maakte deze en prent op de koning, die tot de scherpste in de geschiedenis van de karikatuur gerekend kan worden. Door op het miniatuurschilderij het gezicht van Cromwell af te beelden, voorspelt Gillray de koning dat hij in revolutionair geweld gedood zal worden.


Afb.7. *Fashionable contrasts, or, the duchess's little shoe yielding to the magnitude of the Duke's Foot.* Door de hertog van Bute (boot) consequent met grote schoenen af te beelden, wist iedere Engelsman wie op deze prent bedoeld werd.

been met Bute's schoenen in een onmiskerbare houding tussen twee benen met damesschoenen liggen: de minister zeer privé met zijn minnares, de hertogin van York (afb.7). Het steeds weer herhalen van bijvoorbeeld het schransen van de koning en het bordeelbezoek van de prins van Wales hielp een stereotiep beeld te scheppen van de koning en de kroonprins en dat was precies wat Gillray en zijn collega's beoogden.¹⁶

Een veelgebruikt middel om kritiek te verpakken was ook het gebruik van bekende bijbelse, literaire of historische scènes. De tekenaar kon dat in een eigen compositie doen, maar heel vaak werd een bekend schilderij gebruikt. De verzoening tussen de koning en diens verdorven zoon in 1804 werd verwerkt in een *Terugkeer van de verloren zoon*. Gillray citeerde voor deze prent een schilderij met dit onderwerp van Frans Francken uit 1633. Dit citeren of parodiëren was heel normaal. Karikaturisten maakten veelvuldig gebruik van bekende schilderijen.¹⁷ Zij waren niet de enige kunstenaars die dat deden. Ook schilders kopieerden vrijmoedig elkaars composities.

George III en de politici voelden zich aangevallen en bedreigd door Gillrays kritische prenten, die in portefeuilles uitgeleend werden, maar ook in de etalages van de prentenwinkels hingen.¹⁸ Mensen, die zich dergelijke prenten niet konden veroorloven, stonden daar te kijken, te praten en te lachen en zo was de nieuwste Gillray altijd weer een 'conversation piece'. De grondwet maakte het wellicht onmogelijk, maar in ieder geval heel moeilijk deze beeldkritiek tot zwijgen te brengen. Daarom boden de Tories Gillray in

16 *English caricature 1620 to the present* Catalogus Victoria and Albert Museum (Londen 1984) 17,18.

17 *Bild als Waffe*, 14.

18 De prenten in de leenportefeilles waren herkenbaar aan de tekst 'Folios of Caracatures lent out for the Evening'.

1797 een royaal jaargeld van 200 pond aan.¹⁹ De radicale tekenaar zwichtte voor dit aanbod en het resultaat bleef niet uit. Het is niet bekend welke tegenprestatie van Gillray verwacht werd, maar zeker is dat hij na 1797 nauwelijks nog prenten aan de koning wijdde. Zijn nieuwe slachtoffer was Napoleon Bonaparte. Dit kwam de oorlogszuchtige Tories goed uit. Gillray schetste een gruwelijk beeld van de 'Corsicaanse bloedhond' en was daarmee een tekenende propagandist geworden, zoals een eeuw eerder de Nederlander Romeyn de Hooghe dat in dienst van de propagandamachine van stadhouder Willem III geweest was. Gillray bleef ook de binnenlandse politiek op zijn prenten volgen, alleen waren het nu de liberalen die het moesten ontgelden.

Daumier en Louis-Philippe²⁰

George III was een zwakke vorst in een land met een al traditionele grondwettelijke vrijheid van meningsuiting. Onder zulke omstandigheden kon een begaafd tekenaar als Gillray zijn kritiek op die vorst op zijn eigen manier uiten. Als het waar is dat een beeldend kunstenaar de gevoelens vorm geeft van een (onbekend) aantal tijdgenoten dat daartoe zelf niet op die manier in staat is, was Gillray een belangrijke kunstzinnige vertolker van de opvattingen van een deel van het Engelse volk: deze vorst en deze politici deugen niet, ze dienen hun eigen belangen en dat mogen juist zij niet doen, ze zijn incompetent en dat mogen juist zij niet zijn en, tenslotte, ze moeten horen of zien wat ze verkeerd doen en van hun dwalingen terugkeren.

De wereld heeft meer vorsten en leiders gekend, die door de beelddsatirici op hun feilen zijn geweest. De beelddsatiricus is te vergelijken met de schrijver van een column in de moderne krant. Die columnist wil de 'leider' ongenueanceerd op zijn fouten wijzen, maar hij wil ook dat het volk begrijpt wat er fout gaat en waarom het zijns inziens fout gaat.

Luther schakelde grote kunstenaars in om de kerk, verpersoonlijkt door de paus, te bekritisieren. Gillray voerde een eigen kruistocht tegen zijn koning en de conservatieve politici van zijn tijd en was zo een tekenende columnist. Hij liet zich op een gegeven moment 'tot zwijgen brengen' en koos voortaan de liberale politici en Englands vijand van dat moment, Napoleon Bonaparte, als slachtoffers. Zo veranderde hij van een columnist in een propagandist.

De felste en waarschijnlijk meest effectieve *Bilderkampf* aller tijden is gevoerd tegen de Franse koning Louis-Philippe. Hij kwam op de troon door de Juli-revolutie van 1830, die een eind maakte aan de restauratie van de Bourbons en daarmee aan het absolutisme in Frankrijk. Louis-Philippe was de zoon van Philippe l'Egalité, de hertog van Orléans, die de Franse Revolutie had gesteund. Zelf had Louis-Philippe gevochten in de revolutionaire veldslagen bij Jemappes en Valmy in 1792. In 1830 liet hij zich door de liberale overwinnaars van de revolutie uitroepen tot 'koning der Fransen' in plaats van

19 Draper Hill (ed.), *The satirical etchings of James Gillray* (New York 1976) XXI-XXII.

20 Het gedeelte van dit artikel over Daumier en Louis-Philippe is mede gebaseerd op mijn artikelen over *La Caricature* in *De Boekenwereld* 5 (1989) nrs. 4 en 5.


Afb.8. *De terechtstelling van de vrijheid*. Het parodiëren van bekende schilderijen was tot zover in de negentiende eeuw gebruikelijk bij beeldende zowel als bij satirische kunstenaars. Bouquet heeft voor deze prent het schilderij van Paul Delaroche *De terechtstelling van Jane Gray* (1833) geparodieerd, dat in 1834 in de Parijse salon hing. Het slachtoffer, de vrijheid, is herkenbaar aan de phrygische muts en de oude man, die haar moed inspreekt, is koning Louis-Philippe, herkenbaar aan zijn bakkebaarden, zijn paraplu op de grond en zijn hoge hoed daarachter. De beul, degene die de vrijheid de genadeslag zal toebrengen, is minister van Justitie Persil.

'koning van Frankrijk', zoals de Bourbons zich genoemd hadden. Hij noemde zich de 'burger-koning' en gaf Frankrijk een grondwet, waarvan hij zei dat deze 'een waarheid' zou zijn en blijven. De grondwet garandeerde de vrijheid van meningsuiting, maar het bleef verboden de koning te beledigen.²¹ Louis-Philippe was de perfecte bourgeois. Hij kleepte zich als een burger en wandelde over straat. Zijn kenmerken waren opvallende bakkebaarden, een paraplu en een hoge hoed (afb.8). Bovendien was hij gezet en had zijn hoofd een opvallende vorm.²²

Louis-Philippe werd koning op het moment (1798) dat de lithografie ruime toepassing vond in de prentkunst en de sneldrukkers het mogelijk maakte kranten in grote oplagen te drukken. Het is interessant dat juist in de beginperiode van de lithografie deze techniek werd toegepast door kunstenaars, die een democratisering van de samenleving wilden bevorderen. Zo werd de karikatuur de eerste kunstzinnige toepassing van de lithografie.²³

Na de afkondiging van de grondwet nam het aantal kranten per dag snel toe: van 60.000 in 1830 naar ruim 81.000 in 1831, op een Parijse bevolking van een miljoen. De kranten varieerden van de republikeinse *Le Temps* tot de legitimistische *Quotidienne*, die aandrang op de terugkeer van de Bourbons. Naast de dagbladen verscheen ook een aantal satirische bladen, waarvan *La Caricature* de bekendste zou worden. Het blad werd al in november 1830 opgericht door de republikeinse tekenaar en journalist Charles Philipon (1800-1861), die vernieuwende ideeën had over het maken en verspreiden van politieke prenten. Hij verzamelde een groep kunstenaars om zich heen, waarvan H. Daumier (1808-1879) en J.J. Grandville (1803-1847) de belangrijkste waren. Philipon bedacht dat het gedrukte woord en de prent een geduchte, opiniërende combinatie konden vormen, mits strak geregisseerd en op een hoog niveau gemaakt. Dat regisseren deed hij zelf. Hij gaf zijn tekenaars hun onderwerpen op en schreef de bijschriften bij de prenten, die wekelijks als bijlage bij *La Caricature* verschenen. A. Bouquet verwerkte dat in de litho *De perenkeuken* (13-12-1833), waarop Philipon is afgebeeld als keukenchef en Grandville als zijn assistent. De overige tekenaars zijn bezig de schotels (lees: prenten) klaar te maken, die de chef hen heeft opgedragen.

Het blad dreef op sarcastische toon de spot met de Juli-monarchie. Philipon schreef zelf, maar wist ook auteurs aan te trekken als Honoré de Balzac en de Henk van der Meyden van de negentiende eeuw, Louis Desnoyers. Beide heren waren broodschrijvers en De Balzac was zelfs helemaal geen republikein, maar had altijd geld nodig en was principieel tegendraads.

De republikeinen waren hevig teleurgesteld in de uitkomst van de revolutie, die zij als de hunne beschouwden: de monarchie van *Le Juste Milieu*. Zo had Louis-Philippe het regime dat hij zich voorstelde genoemd: het juiste

21 Cohen, *Beleediging*, 102 e.v.

22 De koning had voor zijn troonsbestijging in zijn onderhoud voorzien als leraar. Voor Victor Hugo was dit aanleiding van hem te zeggen: "Op de dag dat Louis-Philippe van zijn troon tuimelt, wordt hij geen schoolmeester maar kruidenier". In: Victor Hugo, *Choses vues* (Parijs 1972) 132.

23 K. Schrenk, *Die Republikanisch-demokratischen Tendenzen in der französischen Druckgraphik zwischen 1830 und 1852* (Dissertatie Marburg 1976) 1-2.

midden tussen volkssoevereiniteit en absolutisme.²⁴ De republikeinen voelden zich misbruikt door de liberalen, die met deze monarchie en een uiterst beperkte uitbreiding van het kiesrecht de macht aan zich trokken. De koning werd het symbool van dit regime en alle fouten, die het maakte, werden hem aangerekend. Wekelijks dreef *La Caricature* de spot met de vorst door hem af te beelden als een slaperige sul, omringd door politieke profiteurs.

Aanvankelijk maakten Daumier, Grandville en hun collega's spotprenten, waarvoor zij die van anderen opnieuw gebruikten, schilderijen parodieerden, teruggrepen op de klassieke oudheid en de Franse geschiedenis, de bekende wapens van de persoonskarikatuur hanteerden of hun kritiek verpakten in beelden uit de Franse literatuur. Tot zover was er weinig verschil met eerdere beeldsatirische offensieven in de geschiedenis.

Dat veranderde na de *Dupinade*, een prent van Philipon zelf (afb.9). Deze prent van 30-6-1831 toont een metselaar, die met zijn troffel uit een bak met het dubbelzinnige opschrift 'duper' mortel opschept om de revolutionaire leuzen op de muur achter zich weg te pleisteren.²⁵ Wie koning Louis-Philippe niet herkende, begreep toch om wie het ging. De metselaar had een tatoeage op zijn arm: twee gekruiste degens en daaronder de woorden Jemappes en Valmy. Philipon wilde met die prent zeggen dat de koning de revolutie verraden had. De koning was al eerder op prenten in *La Caricature* aangevalen, maar de *Dupinade* vormde het begin van een systematische aanval op de koning, die men verantwoordelijk stelde voor de recente perswetten en dus voor de breidel van de jonge constitutionele persvrijheid. En had diezelfde koning in augustus 1830 niet gezegd dat in Frankrijk van persdelicten geen sprake meer zou zijn?²⁶

De *Dupinade* werd ook de eerste confrontatie tussen de satirische pers en de overheid. Philipon moest voor de rechtbank verschijnen en begon met te betogen dat, ook al leek de metselaar misschien per ongeluk op de koning, het niet de bedoeling was geweest diens persoon te bekritisieren, maar het politieke systeem dat hij symboliseerde. Hij vond dat geen belediging van de koning. Tijdens het proces tekende hij een portretje van Louis-Philippe en vroeg de rechters of ze die schets veroordeelden. Het antwoord was 'nee'. Ook een tweede schets, waarop het hoofd van de koning enigszins de vorm van een peer kreeg, maar die nog steeds duidelijk de vorst voorstelde en een derde die al veel leek op een peer met menselijke trekken, konden ermee door. De vierde schets was identiek aan de derde, maar dan zonder de menselijke trekken. Zo had Philipon in vier schetsen een metamorfose

24 De term *Le Juste Milieu* wordt ook in de kunstgeschiedenis gebruikt; hij heeft dan betrekking op die negentiende-eeuwse kunstenaars, die in hun werk het midden hielden tussen het Classicisme en de Romantiek. Voorbeelden zijn: Paul de la Roche en Horace Vernet. Zie hiervoor Charles Rosen and Henri Zerner, *Romanticism and Realism. The Mythology of Nineteenth Century Art* (Londen 1984) 116.

25 'Duper' betekent bedriegen, maar is ook een woordspeling op de naam van de gehate Juli-monarchie-politicus Dupin.

26 *La Caricature. Bildsatire in Frankreich 1830-1835* Katalog (Münster 1980) 28.


Afb.9. De *Dupinade*. Aangezien Philipon met deze prent de koning beledigd zou hebben, werd ze onmiddellijk na de publicatie in beslag genomen. Het gezicht van de metselaar lijkt op dat van Louis-Philippe en voor wie dat nog niet duidelijk is, spreekt de tatoeage van de twee zwaarden met de woorden Valmy en Jemappes boekdelen. Op zijn deelname aan deze twee veldslagen placht de koning zich in iedere toespraak te beroemen. De koninklijke metselaar is bezig de idealen van de Juli-revolutie weg te pleisteren. Voor deze prent kreeg Philipon zes maanden gevangenisstraf en 2000 francs boete.

LES POIRES,

Faites à la cour d'assises de Paris par le directeur de la CARICATURE.

Vendus pour payer les 6,000 fr. d'amende du journal le *Charivari*.

(CHEZ AUBERT, GALERIE VERO-DODAT.)

Si, pour reconnaître le monarque dans une caricature, vous n'attendez pas qu'il soit désigné autrement que par la ressemblance, vous tomberez dans l'absurde. Voyez ces croquis informes, auxquels j'aurais peut-être dû borner ma défense :


Ce croquis ressemble à Louis-Philippe, vous condamnerez donc ?


Alors il faudra condamner celui-ci, qui ressemble au premier.


Puis condamner cet autre, qui ressemble au second


Et enfin, si vous êtes conséquents, vous ne sauriez absoudre cette poire, qui ressemble aux croquis précédents.

Ainsi, pour une poire, pour une brioche, et pour toutes les têtes grotesques dans lesquelles le hasard ou la faulx aura placé cette triste ressemblance, vous pourrez infliger à l'auteur cinq ans de prison et cinq mille francs d'amende!!
Avouez, Messieurs, que c'est là une singulière liberté de la presse!!

Afb.10. De peren. Tijdens het proces over de 'Dupinade' tekende Philipon als onderdeel van zijn verdediging een metamorfose van koning Louis-Philippe in een peer. De rechtbank wees zijn verweer af en Philipon werd veroordeeld. Hij publiceerde zijn perenschets in *La Caricature*. Hiermee werd 'de peer' het bekendste symbool van de Juli-revolutie. Voortaan werd 'de peer' in vrijwel iedere prent in *La Caricature* verwerkt.

getekend van het hoofd van de koning in een peer.²⁷ Als hij hiervoor veroordeeld zou worden was dus ook het tekenen van een peer een belediging van de koning. Immers, de eerste tekening leek op de koning, de laatste leek op de eerste en toch was die laatste een peer. De rechtbank verwierp dit verweer en veroordeelde Philipon.²⁸ Hij publiceerde vervolgens de vier schetsen in *La Caricature* van 26-1-1832 en daarmee begon de peercampagne, die het imago van Louis-Philippe blijvend zou bepalen (afb.10).

Het proces tegen Philipon trok de aandacht van Heinrich Heine, die in Parijs verbleef als correspondent voor de *Augsburgse Allgemeine Zeitung* en veelvuldig over deze campagne berichtte. Hij schreef dat het gezicht van de koning het onderwerp van felle spot was geworden en dat de arme man als peer in de etalages van de spotprentenwinkels hing. Heine vond het niveau van de prenten matig, maar schreef wel: "hun onophoudelijke massa is de roep van het volk en betekent wat". De peer, aldus Heine, was volksgrap nummer 1 geworden en daar was de koning niet bij gebaat.²⁹ De Duitse dichter en journalist constateerde ook dat het effect van de prenten groot was en hij gaf daarvan een sprekend voorbeeld. Op een prent antwoordt een papegaai op iedere vraag beurtelings 'Jemappes' en 'Valmy'. Tot dat moment had de koning in iedere toespraak op die twee heldhaftige momenten uit zijn verleden gepocht. Na de publikatie van de prent noemde hij ze nooit meer.³⁰

Natuurlijk was het de hoge frequentie van de peerprenten, die tot de beeldvorming van de koning als peer leidde, maar er was meer. 'Poire' betekent in het Frans ook 'sukkel' en misschien nog erger was het dat de peer op achttiende en vroeg negentiende eeuwse Engelse prenten een erotische en zelfs pornografische betekenis had. In de Parijse spreektaal werd bovendien 'poire' vaak verward met 'poireau' wat ook penis betekent. Philipon wist dit natuurlijk en hij liet de tekenaars dan ook de peer als fallussymbool gebruiken.³¹ De peer had, in moderne termen, een grote impact. In kegelspellen moesten de spelers met hun ballen een houten peer omgooien en studenten in Parijs maakten sneeuwpoppen in de vorm van een peer en dansten daaromheen onder het zingen van revolutionaire liederen³² (afb.11). De bekendste peer-prent is gemaakt door Honoré Daumier: *Le Passe, Le Présent, L'Avenir* en wordt nog steeds in schoolboeken afgedrukt. De regering durfde de peer als beeldmerk voor de koning niet te verbieden. Daarmee zou zij immers erkennen dat het koninklijk hoofd inderdaad de vorm van een peer had...³³

27 De metamorfose werd in de karikatuur al veel eerder toegepast. G. Arcimboldo deed het in de zestiende eeuw. Later maakten kunstenaars als de Dadaïsten, Picasso en Salvador Dalí metamorfosen. *Vrij Nederland* heeft in 1987 een serie metamorfosen van Joost Veerkamp gepubliceerd, waarin deze ondermeer president Reagan veranderde in de zangeres Madonna.

28 Cohen, *Belediging*, 97 e.v.

29 Heinrich Heine, *Sämmtliche Werke. Französische Zustände XVI* (Amsterdam 1857) 79-80. Heines artikelen over Frankrijk zijn geschreven tussen 28-12-1831 en 1-10-1832.

30 Heine, *Werke*, 80.

31 James Bash Cuno, Charles Philipon and La maison Aubert, *The Business, Politics and Public of Caricature in Paris, 1820-1840* (Dissertatie Cambridge (Harvard University) 1985) 196-232.

32 Cuno, *Business, Politics and Public*, 194-195.

33 *La Caricature. Bildsatire in Frankreich*, 33.


Afb.11. *De sneeuwpop*. In de winter van 1833-34 ontaarde het maken van een sneeuwpop, in de vorm van een peer door studenten aan het College Royal in Versailles, in een rel. Deze prent uit het voorjaar van 1835 komt op deze gebeurtenis terug. Alleen zijn het nu de ministers van Juli-monarchie, die de sneeuwpop maken en gebeurt het niet in Versailles, maar in het park van de Tuileries. Op de benen staan de letters J(emappes) en V(almy) en onder de prent staat het onderschrift 'O Julizon, kom snel'. Daarmee wordt gevraagd om een nieuwe Julirevolutie die een eind zal maken aan de regering van Louis-Philippe. Alle onderschriften van de prenten in *La Caricature* werden geschreven door Philipon.

De felle kritiek op de koning werd echter door Philipon en zijn kunstenaars ook op andere manieren verbeeld. De Juli-monarchie is door Karl Marx omschreven als "Eine Aktien Gesellschaft zur Exploitation des französischen Nationalreichtums".³⁴ Daarmee bekritiseerde hij het materialistische karakter van het regime van *Le Juste Milieu*. Philipon had kennelijk dezelfde opvatting, want veel prenten in *La Caricature* brachten dit verwijt onder ieders ogen.

Daumiers prent *Gargantua* deed dit op een manier, die niet alleen voor de politici rond de koning onaanvaardbaar was, maar ook voor de koning zelf. Hij was op deze prent de anti-held en dat zou hij vijf jaar lang blijven. De prent was gemaakt voor *La Caricature* van 29-12-1831, maar werd in beslag genomen. De formele reden voor die inbeslagneming en voor het proces was, dat Gargantua teveel op de koning leek en dat het hier dus ging om een belediging van de vorst. In werkelijkheid vonden de ministers, parlementsleden en pairs van Frankrijk de onthulling van hun eigen rol onaangenaam. En die rol werd steeds herhaald. De koning kreeg op de prenten steeds dezelfde verwijten: hij was een willoos instrument in de handen van zijn hebbelijke adviseurs, hij verraadde de idealen van de Juli-revolutie en was in stilte uit op een herinvoering van het absolutistisch koningschap, hij werkte actief mee aan de onderdrukking van de persvrijheid en hij liet toe dat iedere vorm van oppositie werd gesmoord, desnoods in bloed. Een veelzeggende prent verscheen in *La Caricature* van 17-2-1831: op deze prent van Grandville werd Louis-Philippe openlijk in verband gebracht met de in 1830 verdreven koning Karel X, tegen wie liberale journalisten een revolutie ontketend hadden met het argument dat hij de vrijheid van meningsuiting onderdrukte.³⁵

La Caricature bestond vijf jaar en het blad publiceerde 524 litho's, waarvan 91 van de hand van Daumier en 109 van Grandville. In 1835 kwam het einde. Philipon was moegebeukt door alle processen en de vele boetes. Hij werd vanwege zijn blad zes maal veroordeeld en bracht in de periode 1830-1835 in totaal 13 maanden in de gevangenis door. *La Caricature* werd 20 maal in beslag genomen. De regering probeerde duidelijk de persvrijheid in te dammen: tussen augustus 1830 en maart 1833 werden door de regering 411 processen gevoerd tegen oppositiebladen. Die processen leidden tot 143 veroordelingen van in totaal 65 jaar gevangenisstraf en 350.000 francs boete.³⁶ De ministers hadden genoeg van het satirische oppositie-blad met zijn niet-aflatende stroom spotprenten over hun beperking van de persvrijheid en hun zakkenvullerij, en vooral van de peer-campagne, die de koning onherstelbaar beschadigd had. Men wachtte alleen nog op een aanleiding en die kwam in 1835, toen een anarchist een aanslag op de koning pleegde. Hij liet een helse machine ontploffen met de bedoeling de koning te doden. Dat lukte niet, maar het parlement had de stok die het al jaren zocht om de spothond te slaan en nam de zogenaamde septemberwetten aan, die voorzagen in de instelling van speciale gerechtshoven om iedere vermoede aanslag op de veiligheid van de staat te onderzoeken. Bovendien moest iedere prent alvorens

34 Karl Marx, 'Die Klassenkämpfe in Frankreich 1848-1850' in: *Marx-Engels Werke* VII (Berlijn 1960) 14.

35 Cuno, *Business, Politics and Public*, 110-111.

36 Cuno, *Business, Politics and Public*, 114 e.v.

gepubliceerd te worden, door de minister van Binnenlandse Zaken worden goedgekeurd. Naast deze regelrechte censuur moesten de bladen een borgsom van 100.000 francs storten, zodat de regering de zekerheid had dat zij de hen opgelegde boetes ook zouden betalen.³⁷

La Caricature werd opgeheven en het was afgelopen met de prenten tegen koning Louis-Philippe en *Le Juste Milieu*. Hoewel, toen de koning, die zelf door een revolutie aan de macht was gekomen, in 1848 door een nieuwe revolutie het veld weer moest ruimen, nam Daumier geheel in stijl afscheid met een prent, waarop Louis-Philippe, nog steeds met een hoofd als een peer, en zijn voormalige eerste minister Guizot op het strand van Engeland staan (afb.12). De koning lijkt verbitterd en maakt onmiskenbaar zijn vroegere politieke rechterhand verwijten.³⁸

Hoe reagerden de vorsten op de niet aflatende stroom spotprenten, die over hen werd uitgestort? De paus vocht terug met prenten, waarop Luther en de zijnen werden aangevallen. George III kon er niet tegen en riep in het openbaar dat hij ze niet begreep. Van Louis-Philippe is slechts één reactie bekend en dan nog indirect. Graaf Charles de Morny was veelvuldig in de omgeving van de koning en vertelde de schrijver Prosper Merimee dat de koning "zich geweldig amuseerde met de spotprenten, die de oppositie tegen hem publiceerde en ze in Neuilly op de stoelen tentoonstelde tot groot afgrijzen van de dames".³⁹ De zuster van de koning zei sarcastisch tegen Morny: "waarom zet hij ze niet op de troon, dan kan het gehele hof er rustig langs wandelen". Heinrich Heine hoorde dat de koningin hete tranen schreide over de spot die met haar man werd gedreven. De koningin krijgt, aldus Heine, de prenten onmiddellijk en zonder mankeren van gediensstige lieden, die zich goede vrienden noemen.⁴⁰ De koning mag dan om de prenten gelachen hebben, hij besefte ook heel goed hoe gevaarlijk ze waren voor zijn gezag: "het grote gevaar van de tegenwoordige tijd is de macht van de pers en de politieke organisaties. Die moeten met alle beschikbare middelen onderdrukt worden [...]", aldus Louis-Philippe.⁴¹ Ook de regering besefte heel goed dat de beeldsatire zoals Philipon die regisseerde, een geducht oppositioneel wapen was en bevorderde daarom de oprichting van een regeringsgezin satirisch blad: *La Charge*. Dit werd echter nooit een serieuze concurrent voor *La Caricature*.⁴²

Zeker is dat het beeld van de Juli-monarchie in hoge mate bepaald is door de meer dan vijfhonderd spotprenten, die alleen al *La Caricature* over het regime publiceerde. Daumier en zijn collega's stigmatiseerden de mensen die de staatsmacht uitoefenden door hun fouten in het kwaadst denkbare daglicht te plaatsen op prenten, die grappig bedoeld waren. Het lijkt paradoxaal, maar de onthullingen die zij humoristisch maar ongenueanceerd

37 Zie voor de teksten van deze debatten: M. Guizot, *Histoire Parlementaire de France 1819-1848* 4 delen (Parijs 1863). De debatten over de septemberwetten worden beschreven in deel 2, 420-446.

38 Roger Passeron, *Daumier* (Secausus, New Jersey 1981) 156-157.

39 *Louis-Philippe. L'Homme et le Roi 1773-1850* Catalogue Archives Nationales (Parijs 1974) 131-132.

40 Heine, *Werke*, 79.

41 *Louis-Philippe. L'Homme et le Roi*, 132.

42 *La Caricature. Bildsatire in Frankreich*, 29-30.

tekenden, wekten de volkswoede tegen het regime op en leidden die woede in de richting van hem, die als symbool van het regime gold en ook als zodanig werd afgebeeld: de koning.


Afb.12. *Aan de Engelse kust.* Na de Februari-revolutie van 1848 mochten, korte tijd, weer politieke prenten gemaakt worden. De redactie van *Le Charivari* vroeg Daumier zoveel mogelijk spotprenten te maken met Louis-Philippe als onderwerp. Dit verzoek had niets te maken met politieke strijd of de noodzaak de ex-koning aan te vallen. De uitgever veronderstelde dat dergelijke prenten de verkoop van de krant zouden bevorderen. Daumier voelde er weinig voor: Louis-Philippe was verslagen en weg, verder bespotten had geen zin. Toch maakte hij een drietal zeer gematigde prenten. Hier spreekt de ex-koning, op het strand van hun beider verbanningsoord, verwijtend tegen Guizot. De prent is nooit gepubliceerd.


Afb.13. Spotprent op Bush. Het dilemma van Bush: wat gebeurt er met de 'polls' als ik ingrijp en wat gebeurt er als ik dat niet doe? De tekenaars wijzen erop dat het toegeven hieraan de geloofwaardigheid van de president bedreigt. In: *Time*.

Slot

De vier pausen met wie Luther zijn *Bilderkampf* uitvocht, koning George III van Engeland en (burger-)koning Louis-Philippe van Frankrijk zijn niet de enige vorsten, die zich een overdosis van getekende kritiek moesten laten welgevalen. Een analyse van de bedoelingen en de inhoud van de kritiek op deze vorsten, maakt een paar dingen duidelijk. De spotprent is een geducht wapen in een samenleving, waarin weinigen kunnen lezen en velen overtuigd moeten worden. De vorstenprent kan het imago van een vorst in zijn eigen tijd en ver daarna in de geschiedschrijving bepalen. De spotprent kan voor de historicus een uitstekende bron zijn, als hij wil weten wat de tijdgenoten van een vorst vonden en wat zij hem verweten. De spotprent vormt ook een voortreffelijk tegenwicht voor de officiële afbeeldingen van contemporaine gebeurtenissen. De spotprent tenslotte kan een toets voor de kracht van een grondwet zijn. Veel moeilijker is het vast te stellen welke spotprent propaganda is en welke een ideologisch wapen. Zeker is dat de spotprent vooral in de gehele negentiende en een groot gedeelte van de twintigste eeuw een geducht politiek wapen is geweest.

Of de (beeld)satire deze functie nog steeds heeft, valt te betwijfelen. Louis-Philippe moest lachen om de prenten in *La Caricature*, maar vond het vervolgens wel nodig de persvrijheid aan banden te leggen. Zo reageren hedendaagse staatshoofden en regeringsleiders niet meer.

Toch spreken spotprententekenaars nog steeds staatslieden aan op hun beleid en hun bedoelingen. In het Amerikaanse *Time* bijvoorbeeld verschijnt wekelijks een spotprent onder het motto 'Poison Pen', die geleverd wordt door het *Cartoonists & writers syndicate Reaside-Times-Colonists*. Op die prent wordt de actuele politiek gehekeld. In *Time* van 24 augustus 1992, aan de vooravond van de Republikeinse Conventie, is uiteraard de haperende verkiezingscampagne van president George Bush aan de beurt (afb.13). De tekening komt volledig overeen met vele perscommentaren en spotprenten in kranten en weekbladen in de gehele wereld, waarin het dilemma van het wel of niet militair ingrijpen in de brandhaarden Irak en Bosnië-Herzegovina tegen de achtergrond van Bush' campagne wordt behandeld. De tekenaar brengt zeer compact en indringend in beeld, waarvoor schrijvende commentatoren vele kolommen en de nodige nuances gebruiken. Hij wijst de president er ook op hoe gevaarlijk zijn ambities kunnen zijn voor het internationale respect voor de Verenigde Staten. De onmiddellijke effecten zijn moeilijk te meten, maar zeker is dat iedere leider in de geschiedenis zich gevoelig heeft getoond voor publiek commentaar in massamedia.


Een scène uit het vijfde bedrijf van Multatuli's *Vorstenschool*. Televisie-uitzending van de VARA (1976). Op de voorgrond Van Huisde die zojuist door Koningin Louise (geheel rechts) voor zijn schandelijke optreden jegens Hanna moreel is afgestraft. Naast haar de Koningin-Moeder en verder van rechts naar links de hofdame, Hanna, Albert en Herman. Foto: Ernst Niewenhuis.