

DE KOLONISATIE VAN DE HISTORISCHE VERBEELDING

Frank van Vree

De behandeling van een thema als 'het verleden in de media' vergt welhaast herculische krachten. Waar moet men zo'n breed onderwerp aanvatten: hoe vaak -om in de termen van de congresstitel te blijven- wordt Clio immers in de media niet aangezien, wellustig gebruikt of zelfs moedwillig aangerand? Het verleden duikt er op in de vorm van recensies, historische documentaires of geruchtmakende onthullingen -niet zelden zorgvuldig geregisseerd, maar even vaak slecht onderbouwd- over foute Nederlanders, koninklijke liaisons, vermeende spionageaffaires en complotten. Wie een krant openslaat of de televisie aanzet wordt -met name in deze tijd, waarin verloren gewaande historische krachten in Centraal- en Oost-Europa weer tot leven zijn gekomen- overstelpt met verwijzingen naar het verleden. De historie manifesteert zich in al haar verscheidenheid niet alleen als onuitputtelijk arsenaal van argumenten in het politieke en culturele debat en van kennis ter bepaling en tekening van zichtbare overblijfselen van het verleden -rituelen en gebruiken, literatuur en muziek, instituties en artefacten, landschappen en steden- maar ook als bron van vertroosting en verstrooiing, van intellectuele en esthetische bevrediging. Nee, het verleden is zeker niet uitsluitend een zaak voor en van historici geworden; de belangstelling beperkt zich allerminst tot een modieuze en museale interesse voor curiosa.¹

De vraag is dan ook waaraan precies wordt gerefereerd, wanneer men zich beklagt over het tanend historisch besef of het gebrek aan kennis van het verleden.² Afgezien van het feit dat deze klacht van alle tijden is en er een citatenboek met variaties op dit thema te vullen zou zijn, lijkt achter dergelijke uitspraken vaak een min of meer bewuste afwijzing of mis-verstaan van de hedendaagse samenleving schuil te gaan, alsmede een zekere nostalgie naar de tijd, waarin de ethische en wetenschappelijke waarden en orde onveranderlijk en onbetwistbaar schenen.

Wie klaagt over het verval van het vermogen tot beleving en waardering van het historische, zal dus moeten aangeven welke maatstaven worden aangelegd. Dat lijkt me niet eenvoudig: ik zou tenminste niet weten op grond van welk criterium de kennis en het besef van het verleden onder uiteenlopende maat-

1 Vergelijk het enigszins verouderde boek van W. van Kampen en H.G. Kirchoff ed., *Geschiede in der Öffentlichkeit* (Stuttgart 1979), dat thematisch sterk lijkt op dit Groniek-symposium, en S. Vaughn ed., *The vital past. Writings on the use of history* (Athene 1985).

2 Zie bijvoorbeeld H. Righart, 'Op zoek naar de historicus van de jaren negentig', *Historisch Nieuwsblad* 1/4 (september 1992) 14-16.

schappelijke, politieke en levensbeschouwelijke groepen een halve eeuw geleden 'hoger' zouden moeten worden aangeslagen dan de diffuse en minder samenhangende, maar brede en overweldigende belangstelling en kennis vandaag de dag. Overweldigend, want de oplage- en kijkcijfers zijn hoger dan ooit, terwijl de musea en overige plaatsen waar zich resten van het verleden bevinden door het publiek worden overstroomd. Dat alles verhoudt zich slecht met genoemde klachten over het verval van de zin voor het verleden, zeker wanneer men in aanmerking neemt hoe weinig *moois* er meestal te zien is bij een bezoek aan Drentse hunebedden, kale Romeinse ruïnes, tochtige forten en mysterieuze stenenformaties. Wie de stroom bezoekers als *zombies*, traag en ongeïnspireerd, bij weer en wind over de brokstukken ziet klauteren, neigt er allicht toe dit verschijnsel als een culturele dwangneurose te bestempelen -maar deze diagnose is al te gemakkelijk. Zij gaat voorbij aan het feit dat de motieven van talloze bezoekers authentiek zijn, dat velen worden gedreven door een oprechte historische belangstelling, zoals Tollebeek en Verschaffel het uitdrukken in hun prikkelende essay *De vreugden van Houssaye*.³

Waar dus ook de hedendaagse mens zich 'ongeneeslijk historisch'⁴ toont, moeten de klachten over het tanende historisch besef tegen een andere achtergrond worden geplaatst. Niet de belangstelling voor het verleden als zodanig is hier blijkbaar in het geding, maar de *vormen* waarin deze zich manifesteert. Wat wij zien, is de langzame ondergang van een overgeleverde historische cultuur en een daarbij behorend *discours*, beheerst door politieke, religieuze en nationale ideologieën; een afbrokkeling van traditionele historische waarden, die uiteraard niet los kan worden gezien van de heersende tendensen in de hedendaagse cultuur en wetenschap. Welke toekomst heeft het klassieke beschavings-ideaal in een tijd, waarin beoefenaren van de humaniora er zèlf nauwelijks in slagen zich staande te houden binnen één specialisme van één discipline? Is het geen illusie te denken dat het verdwijnen van 'werkelijke eruditie en wijsheid' - zoals de Amerikaanse cultuurcriticus Allan Bloom het uitdrukte in *The closing of the American mind* (1987)- kan worden bestreden met de oprichting van een vereniging als 'Onderwijs, Kunst en Wetenschap', met nieuwe schoolwerkplannen of een encyclopedie van de algemene ontwikkeling, zoals *Cultural Literacy - what every American needs to know* van de Bloom-adept E.D. Hirsch' of het daarop geïnspireerde Nederlandse *Cultureel Woordenboek*. Sterker nog, als levend anachronisme ontwaarden dergelijke aandachttrekkende initiatieven niet zelden in hun tegendeel.

Op het ritme van de voorthollende technologie en aangejaagd door een niets ontziende nuttigheidsideologie bepalen de explosieve toename en fragmentatie van kennis, waarden en informatie het karakter van de hedendaagse

3 J. Tollebeek en T. Verschaffel, *De vreugden van Houssaye. Apologie van de historische interesse* (Amsterdam 1992).

4 Frans Anzion, hoofdredacteur van *Spiegel Historiael*, op 23 juni 1992 in een lezing in het Allard Piersonmuseum. Deze lezing is nimmer gepubliceerd.

cultuur. De hedendaagse mens is, in de woorden van de Franse filosoof Jean Baudrillard, schizofreen, de wereld bespringt hem van alle kanten, hij is als een scherm waarop de dingen eindeloos worden gereproduceerd. Wij leven in een tijd van *hypertelie*, van overmatige ontwikkeling, van een wildgroei van dingen en informatie, die de cultuur als een kankergezweel lijkt te verteren.⁵ Zijn landgenoot Alain Finkelkraut gewaagt in dit verband van 'de paradox van de hedendaagse communicatie'; juist nu de techniek, via de televisie en de computer, in staat lijkt alle kennis bij iedereen thuis te brengen, wordt de cultuur vernietigd door de logica van de consumptie.⁶

Film, televisie, geschiedenis

Wie, zoals genoemde filosofen, de grondtrekken van de hedendaagse cultuur wil blootleggen, ontkomt er niet aan de rol van de media aan een nauwgezet onderzoek te onderwerpen -en dat geldt natuurlijk evenzeer voor een karakterisering van het hedendaagse historisch besef. Daarmee ben ik teruggekeerd tot het thema van deze beschouwing, op de vraag hoe in de moderne media met het verleden wordt omgegaan, hoe deze omgang zich verhoudt tot meer traditionele historiografische benaderingen en wat daarvan de gevolgen zijn.

Het zal niemand meer verbazen dat ik mij in het vervolg zal concentreren op de film en televisie: ten slotte zijn het de audiovisuele media waarin de vormverandering in de cultuur bij uitstek tot uitdrukking komt, en die zelfs als de dragers ervan kunnen worden beschouwd. De omstreden cultuurcriticus Neil Postman spreekt in dit verband van een verdringing van het rationele en betogende schriftelijke *discours* door de effectgerichte en weinig reflexieve taal van de audiovisuele media -een ontwikkeling die voor hem gelijk staat aan een *pervertering* van de cultuur.⁷

Men hoeft Postmans pessimistische visie niet te delen om te zien dat de westerse cultuur, vooral sinds de opkomst van de televisie, in toenemende mate wordt gedomineerd door het beeld. Deze visualisering heeft ook de geschiedenis niet onberoerd gelaten. Integendeel, voor de overgrote meerderheid van de bevolking vormen film en televisie de voornaamste, zo niet enige bronnen van historische informatie na de vaak schamele verplichte uurtjes onderwijs die men als kind heeft genoten, waarbij 'genoten' in veel gevallen tussen aanhalingstekens mag worden geplaatst. Geschiedenis op het scherm of het witte doek wordt door het publiek daarentegen hogelijk gewaardeerd. Anderzijds blijkt het verleden voor de moderne media een onuitputtelijke bron voor programma's, fictie of non-fictie, te zijn. Geen wonder dat grote maatschappijen er brood in zien: het Amerikaanse netwerk dat de achttien uur durende televisieserie *Winds*

5 J. Baudrillard, *L'autre par lui-même* (Parijs 1987).

6 A. Finkelkraut, *De ondergang van het denken* (Amsterdam 1989) 119.

7 N. Postman, *We amuseren ons kapot. De geestdodende werking van de beeldbuis* (Houten 1986). Vergelijk ook het eerdere werk van Gerrit Komrij over de Nederlandse televisie.

of War produceerde en uitzond -de kosten bedroegen 65 miljoen dollar, inclusief een enorme promotiecampagne met behulp van onder meer een speciaal magazine over de Tweede Wereldoorlog -kon in februari 1983 trots adverteren met de slogan dat met 140 miljoen kijkers 'meer mensen de oorlog herleefden dan erin gevochten hadden'.⁸

Historische speelfilms drukken een stempel op de voorstelling die miljoenen hebben van historische personen, episodes en tijdperken: William Wylers *Ben Hur* en Stanley Kubricks *Spartacus*, de monumentale werken van Bertolucci en Visconti, de talloze films over de Tweede Wereldoorlog, of over Vietnam, zoals Coppola's *Apocalypse Now*, de majestueuze portretten van 'der verrückte König Ludwig', Ettore Scola's *Una Giornata Particolare* -de lijst is eindeloos uit te breiden. Kan men zich *Danton* nog indenken zonder het gezicht van Gérard Dépardieu, of Gustav Mahler zonder *Morte à Venezia*? Zelfs Willem van Oranje zullen velen zich moeilijk anders kunnen voorstellen dan als Jeroen Krabbé in de armen van Linda van Dijk met -maar dit terzijde- als tegenspeler een fanatieke Philips II, die in het oorspronkelijke script de frase 'één volk, één rijk, één leider' in de mond gelegd kreeg, nog bijtijds gewijzigd in 'één rijk, één godsdienst, één koning'.⁹

Het indringende karakter van historische speelfilms en documentaires heeft zich ook op andere wijze gemanifesteerd. In de beeldvorming en verwerking van de laatste Wereldoorlog, bijvoorbeeld, hebben documentaires in verscheidene landen een sleutelrol vervuld. Vers in het geheugen ligt nog de geruchtmakende programmaserie van Maurice de Wilde over België in de Tweede Wereldoorlog. In Nederland markeerde *De Bezetting*, uitgezonden tussen mei 1960 en mei 1965, precies in de jaren dat de televisie de haar toekomstige plaats -in het hart van de Nederlandse huiskamers- innam, een nieuwe fase in de openbare verwerking van de oorlog. L. de Jong, directeur van het Rijksinstituut voor Oorlogsdocumentatie, kon in zijn rol van auteur en presentator van het programma uitgroeien tot een publieke autoriteit.¹⁰

In Frankrijk ging een beslissende impuls uit van *Le chagrin et la pitié* ('Verdriet en mededogen'), een vier-en-half uur durende documentaire onder regie van Marcel Ophuls en Andre Harris. In *Le chagrin et la pitié* werd op afgemeten en onderkoelde wijze afgerekend met de gaullistische mythe van het Franse verzet; met name de houding van de bourgeoisie was verre van heroïsch geweest, althans in Clermont-Ferrant, dat door de makers tot decor van hun film was uitverkoren. Antisemitisme en sympathie voor fascisme en nazisme bleken diep te hebben ingevreten onder de massaal profiterende en collaborerende Franse burgers, terwijl *la résistance* overwegend afhankelijk was van de communisten. We schrijven 1970, de jaren van De Gaulle's opvolger Pompidou,

8 Aangehaald bij A. Kaes, 'History and film: public memory in the age of electronic dissemination' in: *History & Memory. Studies in representation of the past* II/1 (1990) 111.

9 E. de Maesschalck, *Geschiedenis op televisie* (Leuven, Amersfoort 1988) 93.

10 Voor de Nederlandse media en de geschiedenis van de oorlog, zie J. Bank, *Oorlogsverleden in Nederland* (Baarn 1983).

de regering verhinderde door direct ingrijpen de uitzending van de documentaire, die nota bene een co-productie was van de Franse en Duitse staatstelevisie en een Zwitsers netwerk.¹¹

Film en televisie, zoveel is duidelijk, hebben grote invloed op de voorstelling van en het denken over het verleden. Het bewegende beeld wekt de suggestie, dat we door een raam naar voorbije gebeurtenissen kunnen kijken, dat we mensen en plaatsen ervaren zoals zij werkelijk zijn geweest. De beelden op het scherm en de begeleidende geluiden overvallen ons, zeker in de bioscoop, ze bedwelmen de zintuigen en maken het ons moeilijk afzijdig, afstandelijk, kritisch te blijven. Al zijn het soms fracties van tijd, we zijn dan 'de gevangenen van de geschiedenis' geworden.¹²

Als historische interpretaties, bedoeld voor een breed publiek en verbreed via moderne elektronische media, produceren deze films en documentaires waarvan de verhaallijn vaak is ontleend aan al bestaande literatuur en mythen - een min of meer homogeen collectief geheugen, aldus de Amerikaanse historicus Anton Kaes, die in dit verband spreekt van een 'socialisering van de herinneringen door de moderne technologie'.¹³ Het moderne publieke geheugen wordt dus gevormd door zowel de spreiding als de wijze van representatie, inclusief datgene wat wel en wat *niet* wordt getoond - er bestaat ten slotte ook nog zoiets als een *Programmierung des Vergessens*.¹⁴

Visuele geschiedschrijving

Om vast te stellen welke veranderingen het gebruik van de historische film impliceert, wat er nu precies gebeurt met het beeld van het verleden bij de verschillende vormen van representatie, is het nuttig wat langer stil te staan bij de verschillen tussen de traditionele en visuele geschiedschrijving. Wat de geschreven geschiedenis betreft gaan we er voorlopig vanuit, dat de taak van de historicus in essentie ligt in het streven naar authenticiteit, in het optekenen van wat er is gebeurd, waarom en wat daarvan de gevolgen waren, in het tonen van waarden en voorstellingen en de tegenstrijdigheden daarin en in het blootleggen van de verhoudingen tussen individu en collectief. Het vreemde, het anders zijn van het verleden wordt eerder benadrukt dan weggemasseerd. De geschiedschrijver, aldus Natalie Zemon Davis, 'vertelt van het verleden', eerder dan dit te herscheppen of uit te beelden. De historica of historicus geeft een interpreta-

11 Vergelijk James Roy MacBear, 'The sorrow and the pity: France and her political myths' in: A. Rosenthal ed., *New challenges for documentary* (Berkeley, Los Angeles, Londen 1988) 471-479.

12 R.A. Rosenstone, 'History in images/history in words: reflections on the possibility of really putting history onto film', *American Historical Review* (AHR) 93/5 (1988) 1177.

13 A. Kaes, 'History and film', *History & Memory* 112-113.

14 Vergelijk M. Gottschlich, 'Die Programmierung des Vergessens - Massenmedien und Geschichtsbewußtsein' in: M. Bobrowsky en W.R. Langenbucher ed., *Wege zur Kommunikationsgeschichte* (München 1987) 26-35.

tie die tegelijkertijd -door de argumenterende vorm, door de verwijzingen en voetnoten- ter discussie wordt gesteld.¹⁵

Hoewel Zemon Davis met haar bepaling van de geschiedenis in termen van representatie en interpretatie ver verwijderd is van meer traditionele -ik zou bijna zeggen: achterhaalde- realistische en sociaal-wetenschappelijke opvattingen over geschiedschrijving, liggen ook in haar omschrijving enkele argumenten besloten die vanuit de academische wereld tegen de historische film als adequate vorm van representatie naar voren zijn gebracht. Die bezwaren hebben met name betrekking op de historische speelfilm, maar raken in veel gevallen evenzeer de historische documentaire en alle varianten op deze twee genres: de gedramatiseerde documentaire, compilatie- en montagefilms, de geromantiseerde biografie, televisieseries en dergelijke. Alleen de historische reportage (als gefilmd verslag van een zoektocht) en de presentatie-documentaire (als lezing met lichtbeelden) lijken zich aan het strenge oordeel en de minachting van vele professionele historici te kunnen onttrekken.

Een van de meest zwaarwegende bezwaren heeft betrekking op de wijze, waarop films en documentaires het verleden comprimeren: in een enkelvoudig, lineair verhaal, dat in wezen slechts één interpretatie toelaat -een manier van vertellen, die alternatieven ontkent en geen recht doet aan de complexiteit van verbanden en de subtiele verscheidenheid aan motieven, vormen en gedachten.¹⁶ Terwijl het in de academische geschiedschrijving gaat om het debat, om het aanvaardbaar maken van generalisaties en interpretaties op basis van argumenten en bronnen, om reflectie, presenteert de visuele geschiedenis een eendimensionaal beeld. 'Twijfel is niet visueel'.¹⁷

Zelfs uitgesproken verdedigers van de audiovisuele geschiedschrijving zijn van mening dat de film als zodanig niet erg geschikt is voor een genuanceerd en complex historisch verhaal.¹⁸ Zo blijkt het bijzonder ingewikkeld, om behalve de militaire bewegingen, ook het complex van mogelijke oorzaken van de Russisch-Japanse oorlog van 1905 in beeld te brengen. Geen wonder dat de film zich bij voorkeur bezig houdt met personen, handelingen en gebeurtenissen, en niet met structuren, processen en ideeën. Sommige critici hebben hieruit eenvoudig geconcludeerd dat de film anti-abstract en anti-analytisch en derhalve anti-wetenschappelijk is.

15 N. Zemon Davis, 'Jede Ähnlichkeiten mit lebenden oder toten Personen: Der Film und die Herausforderung der Authentizität' [oorspronkelijk in *Yale Review LXXVI* 1987] in: R. Rother ed., *Bilder schreiben Geschichte: Der Historiker im Kino* (Berlijn 1991) 39-40.

16 Rosenstone, 'History in images', *AHR* 1174.

17 D. Herlihy, 'Am I a camera? Other reflections on films and history' *AHR* 93/5 (1988) 1189-1190.

18 J. Kuehl, 'History on the public screen' in: A. Rosenthal ed., *New challenges for documentary* 446; A. Marwick, 'Film in university teaching' in: P. Smith ed., *The historian and film* (Cambridge 1976) 153; D. Franck, 'Die historische Dokumentation' in: G. Knopp en S. Quandt ed., *Geschichte im Fernsehen. Ein Handbuch* (Darmstadt 1988) 49 en verder; Rosenstone, 'History in images', *AHR* 1178-1179.

Er zijn evenwel nog andere argumenten op grond waarvan de film als adequate vorm van geschiedschrijving is afgewezen. De concrete beelden zouden niet alleen weinig ruimte laten voor andere voorstellingen, de realiteitswaarde ervan zou tegelijkertijd illusoir of, op z'n minst, betwistbaar zijn. Beelden vertekenen immers, door de camerastandpunten, beeldgrootte, selectie, montage, door muziek, licht- en kleurgebruik. Terwijl het geschreven woord in zekere zin transparant is, zoals notenschrift, waarbij men de muziek kan spelen of horen, bestaat het concrete beeld enkel in zoverre het gezien wordt, gevangen in een eeuwig heden. De inhoud van een film bestaat door zijn vorm, door zijn perceptie.¹⁹

Een ander complex van problemen wordt gevormd door het gebrek aan beschikbare en bruikbare bronnen en de ondergeschikte rol van het gesproken woord. De makers van historische documentaires worden vrijwel altijd geconfronteerd met een tekort aan geschikt materiaal. Zelfs cruciale gebeurtenissen blijken om tal van redenen niet of slechts gebrekkig te zijn vastgelegd. Wanneer niet besloten wordt de informatie dan maar over te slaan, staat de maker voor een lastige keuze. De conventies van de film verdragen nauwelijks dat in zo'n geval een deskundige als *talking head* de kijker uitleg geeft. Om de lacune op te vullen dienen zich verschillende kunstgrepen aan, waarbij de voorkeur al snel uitgaat naar (oog)getuigen, ook al is het soms driekwart eeuw gelden, ooggetuigen wier verhaal natuurlijk een zekere dramatische kracht dient te bezitten. De gevaren van deze oplossing zijn evident, omdat de herinnering gemakkelijk wordt verward met een reconstructie van de toedracht door kritische bewerking van bronnen.²⁰ Wanneer er geen getuigen zijn, kunnen gespeelde scènes, animaties of ander materiaal worden ingelast.

Een analyse van de overigens boeiende documentaire *De twintiger en dertiger jaren*,²¹ door de VPRO uitgezonden in 1972 en herhaald in 1979, laat zien waartoe deze beelddwang, deze moderne *horror vacui*, zoal kan leiden. Voor het oog van de oplettende kijker passeren onder meer een scene met de bestorming van het Winterpaleis in 1917 in de vorm van een fragment uit Eisensteins tien jaar later gemaakte speelfilm *Oktober*, grote stukken uit reclame- en voorlichtingsmateriaal, uit de indrukwekkende nazi-propagandafilm *Triumph des Willens* van Leni Riefenstahl, uit Amerikaanse speelfilms en uit een gemonteerde NSB-film over het Jordaanoproer in 1934²² -dit alles overigens zonder dat de toeschouwer daarvan op de hoogte wordt gebracht. Op dezelfde wijze hebben producenten hun documentaires over de Tweede Wereldoorlog (zoals *World at War*, in Nederland uitgezonden door de KRO) volgestopt met nazi-propaganda-

19 F. Coppens in: E. de Maesschalck, *Geschiedenis op televisie*, 112.

20 Rosenthal, *New challenges for documentary*, 428-429.

21 Rudolf de Jong, Hans Keller, Aad Nuis en Pieter Verhoeff *De twintiger en dertiger jaren*, zesdelige tv-serie, VPRO 1971.

22 Voor een mooie analyse van deze NSB-film (*Een nieuwe tijd breekt aan* uit 1941): Chr. Vos, *Het verleden in bewegend beeld. Een inleiding in de analyse van audiovisueel materiaal* (Houten 1991) 139 en verder.

films -zelfs de jodenvervolging werd aan de hand van deze besmette bronnen in beeld gebracht.²³ Als een ander bezwaar kan gelden, dat door het gebrek aan bronnen dezelfde beelden steeds weer, keer op keer, worden vertoond (alleen om die reden al kan *Shoah*, de verpletterende getuigenisfilm van Claude Lanzmann, een doorbraak worden genoemd).

Een aantal van bovengenoemde problemen -het eendimensionale karakter, het gebrek aan bronnen, de werkelijkheidsillusie- zou kunnen worden onder-
vangen wanneer er een mogelijkheid bestond tekortkomingen te compenseren door het gesproken woord. De mogelijkheden daartoe zijn evenwel uiterst beperkt. De ervaring leert dat een tekst van 1500 woorden (vier vel A-4) voor een documentaire van ongeveer vijftig minuten een aardig gemiddelde vormt.²⁴

Ernstiger is het dat, blijkt empirisch onderzoek, tekst in combinatie met beeld vrijwel steeds een ondergeschikte rol speelt. Wanneer tekst en beeld niet synchroon lopen, dan zullen de meeste kijkers de draad van het verhaal al snel kwijt raken. Er blijven hoogstens wat beelden hangen -zelfs wanneer de makers een eenvoudig *beeldtapijt* hebben gelegd als vehikel voor het gesproken woord.²⁵ Van een werkelijk betoog kan dan ook nauwelijks sprake zijn.

Kracht en zwakte van de visuele geschiedschrijving

De verzuchting van een renaissance-specialist, dat "academici bezig zijn met nuances, kwalificaties en subtiele onderscheidingen, terwijl filmmakers brede stroken, drama en eenvoudige, levendige ideeën nastreven"²⁶ drukt misschien aardig uit hoe in professionele historische kringen over de geschiedenis in de media wordt gedacht. Bij alle kritiek gaat het nog niet eens om films, waarin het verleden uitsluitend fungeert als decor van, bijvoorbeeld, een liefdesgeschiedenis -zoals *Love and Death*, Woody Allans parodie op het negentiende-eeuwse Rusland- of om de talloze epische vertellingen, waarvan de historische interpretatie meestal niet verder reikt dan de gedachte dat de geschiedenis op het slagveld en de politiek in de slaapkamer wordt gemaakt.²⁷ Om dergelijke

23 Rosenthal, *New challenges for documentary*, 427-428; Kaes, 'History and film', *History & Memory* 118.

24 Volgens de Britse tv-producent Jerry Kuehl komt een BBC-nieuwslezer tot 160 woorden per minuut; voor een regulier programma gaat men uit van ongeveer een kwart daarvan. Kuehl, 'History on the public screen' in: Rosenthal, *New challenges for documentary*, 445.

25 B. Wember, *Wie informiert das Fernsehen* (München 1976) 85-92; O. Findah en B. Hoijer, 'Nachrichtensendungen - wie werden sie verstanden', *Fernsehen und Bildung* (1979) 7-21; D. de Roy van Zuydewijn, *Het Jeugdjournaal nader bekeken* (doctoraal scriptie Culturele Studies Universiteit van Amsterdam 1992).

26 R.B. Toplin, 'The filmmaker as historian', *AHR* 93/5 (1988) 1211.

27 Aldus een criticus naar aanleiding van de film *Cleopatra* van J.L. Mankiewicz (1962), aangehaald door R. Rother, *Bilder schreiben Geschichte*, 8. 'Why shouldn't history steal a page from *Penthouse*' vroeg Robert Darnton zich in dit verband af, *The kiss of Lamouret-*

verhalen gaat het dus niet, integendeel, de kritiek richt zich voor alles op de films met een zekere *waarheidspretentie*.

Er zijn maar weinig televisieseries geweest, die zoveel discussie en onderzoek hebben uitgelokt als het in 1978 uitgekomen, acht uur durende familiedrama *Holocaust*. De serie, in de VS bekeken door niet minder dan 120 miljoen mensen, bracht alle afweermechanismen van de historische -en intellectuele wereld in stelling. De toon werd daarbij gezet door een artikel van Nobelprijswinnaar Elie Wiesel in de *New York Times*, met de sprekende titel 'De trivialisering van de holocaust: semi-feit en semi-fictie'.²⁸ Een groot deel van de kritiek sloot naadloos aan bij de hierboven geschetste bezwaren tegen het genre als zodanig, alleen waren de contrasten hier scherper. Wiesel -en velen met hem- vroeg zich bezorgd af of de holocaust als historische gebeurtenis zou worden overschaduwd door de gespeelde, filmische representatie, zodra de laatste overlevende uit de kampen zou zijn gestorven. Een ding was zeker: de makers hadden weinig nagelaten om een maximaal realistisch effect te bewerkstelligen, door een zorgvuldig gereconstrueerde historische *mise-en-scène*, de inweving van documentaire foto's en filmfragmenten uit concentratiekampen, vertrouwde beelden die de toeschouwers 'herinneren' aan de authenticiteit van de serie.²⁹

Toch is het deze serie geweest, waarin de aantrekkingskracht van de historische film volledig en met succes is geëxploiteerd. Uit onderzoek blijkt dat juist door de personificatie en trivialisering van thema's als terreur, dood en liefde, de basis werd gelegd voor een begrijpen en voelen van wat er in de oorlog gebeurde, met name in Duitsland, waar de uitzending heftige reacties ontketende. In de woorden van de eerder genoemde Kaes, auteur van een zeldzame studie over de oorlogsverwerking in de Duitse cinema: zoals Perseus werd opgedragen Medusa's spiegelbeeld te aanschouwen in het gepolijste schild van Athena -omdat het aanzicht van de verminkingen hem zou hebben doen verstenen- precies zo werd het Duitse publiek in de gelegenheid gesteld het verleden te bezien in de minder bedreigende vorm van een dramatische televisieserie.³⁰ Dat leidde tot een meetbare betrokkenheid bij en verandering in het denken over het verleden, al zou men dat vandaag de dag soms niet meer zeggen. *Holocaust* bleek een publiek te bereiken, dat tot dan toe nauwelijks méér van de oorlog wist dan enkele clichés, zoals de jeugd.³¹ Dat gold ook voor Nederland, waar de serie werd uitgezonden door de TROS, in de *Duitse* versie -om het gevoel van authenticiteit te versterken. In een evaluatierapport

te (New York 1990) 56.

28 *New York Times* 16 april 1978.

29 Kaes, 'History and film', *History & Memory* 114 en verder.

30 *Ibidem* 117; A. Kaes, *From Hitler to Heimat. The return of history in film*, (Cambridge Ms., Londen 1989).

31 E. Tillmann, 'Holocaust - Impulse - Reaktion - Konsequenzen', *Aus Politik und Zeitgeschichte* 34/3 (1981); H.W. Hübner, 'Holocaust' in: G. Knopp en S. Quandt, *Geschichte im Fernsehen. Ein Handbuch* 135-138; Vos, *Het verleden in bewegend beeld*, 153-155.

van de NOS werd overigens relativerend opgemerkt dat veel jongeren de serie mede waardeerden 'vanuit hun voorkeur voor griezelfilms en knokfilms, in welke rij ook de oorlogsfilms blijkbaar thuis horen'.³²

De geschiedenis van de serie *Holocaust* laat zien wat historische films kunnen bewerkstelligen. Menselijkheid, toegankelijkheid, emotionaliteit en inleving worden dan ook vaak genoemd als de sterke punten van dit genre. Film kan bovendien geheel nieuwe dimensies tonen: ruimtelijke bijvoorbeeld, in de gedaante van landschappen, water en steden, van fysieke dimensies als kleuren en geluiden. Het zijn vooral de achtergronden die zoveel beter tot hun recht komen, met name bij bioscoopfilms.³³ Audiovisuele geschiedenis mag dan minder tekstuele informatie bevatten, zij kan andere 'informatie' toevoegen.

Een enkele historicus, zoals de Amerikaanse historicus en documentairemaker R.J. Raack, gaat daarin nog een stap verder. Hij verdedigt de superioriteit van de visuele representatie op grond van de veronderstelling dat daarmee meer recht wordt gedaan aan de complexiteit en het multidimensionale karakter van de (historische) wereld. Door verfilming zou het eenzijdige, 'bleke' en 'doodse' karakter van de traditionele historiografie kunnen worden overwonnen: 'though traditional narration is surely necessary in some of the historian's reporting, it can be at best be inadequate to many projects, and it will always be partly misinformative because its coverage is partial', aldus de enthousiaste Raack.³⁴ De kracht van de visuele geschiedenis, zo betoogt Chris Vos, de enige in Nederland die kan bogen op een serieuze studie over dit onderwerp, ligt in de fascinerende illusie van de historische werkelijkheid, die haar een nauwelijks te evenaren zeggingskracht geeft en door historici maar beter benut kan worden.³⁵

De kracht der conventies

Het heeft niet zoveel zin om in dit bestek uitvoerig in te gaan op de juistheid van de argumenten van de critici en uitgesproken verdedigers van de historische speelfilm en documentaire. Een aantal algemene opmerkingen is echter wel op zijn plaats.

Wanneer we het debat overzien, valt op dat een groot deel van de kritiek gebaseerd is op verkeerde veronderstellingen. Zo wordt stelselmatig voorbijgegaan aan het verschil tussen de specifieke *eigenschappen* van het medium en de heersende *conventies*; veel tekortkomingen, zoals het gebrek aan bronvermel-

32 Geciteerd bij Bank, *Oorlogsverleden in Nederland*, 26.

33 P. Sorlin, 'Film, tv and the concept of historical discourse' in: E. Radius, D. Leyten en M. Linneman, *Speelfilm en Geschiedenis* (Amsterdam, Utrecht 1989) 12-14.

34 R.C. Raack, 'Historiography as cinematography: a prolegomenon to film work for historians', *Journal of Contemporary History* XVIII (1983) 415-416; vergelijk Rosenstone, 'History in images', *AHR* 1175 en verder.

35 Chr. Vos, *Het verleden in bewegend beeld*, 151-152.

ding en de kritiekloze aaneenrijging van beelden, worden ten onrechte gezien als intrinsieke kwaliteiten van het medium. Verder is het van belang, zich af te vragen wat men van een historische film of documentaire verwacht: dient aan een film dezelfde eisen te worden gesteld als aan een academisch werk -ook wanneer het verleden slechts dient ter verstrooiing en vertroosting, als object van een antiquarische liefde, als een 'persoonlijke, experimentele vorm van kennen'³⁶? En wanneer men al wil vergelijken, dan zou het misschien zinniger zijn historische speelfilms te vergelijken met romans of klassieke drama's als Vondels *Gijsbrecht* of Schillers *Don Carlos*.

Daarmee komen we op een ander belangrijk punt: moeten de uiteenlopende produkten van geschiedbeoefening niet op hun eigen merites en maatstaven, naar de conventies en eigenschappen van het bijbehorende genre worden beoordeeld? Er van uitgaande, dat geschiedschrijving *uit haar aard* een vorm van representatie is, heeft het weinig zin de 'waarheden' van de historische roman af te meten aan die van een documentaire. Een film en een geschreven tekst spreken een andere taal; waarheid en authenticiteit zijn niet exclusief verbonden met één bepaalde vorm van representatie, maar met de *context* waarin teksten en beelden voorkomen. Laat ik een voorbeeld geven: wanneer een film wil laten zien hoe een moord is geschied, moet men de (re)constructie niet beoordelen op de niet-relevante details of weglatingen, maar op de toereikendheid en authenticiteit van de weergave van de moord als *daad*, zoals men dat ook zou doen bij een geschreven weergave.³⁷

De erkenning van de specifieke betekenis en waarde van uiteenlopende representatievormen houdt niet in dat er geen problematische aspecten zitten aan het visuele genre en dat tegen talloze historische films niet ernstig bezwaar kan worden gemaakt. Vaak hebben deze echter eerder te maken met de heersende conventies, de productie-omstandigheden en het kijkcijferdictaat dan met de intrinsieke kwaliteiten van film en televisie, al kunnen ook deze eigenschappen voor ernstige problemen zorgen. Sommigen daarvan hebben zelfs een contradictoir karakter en lijken daarmee onoplosbaar. Zo kan het streven naar geloofwaardigheid en authenticiteit in de sfeer van locatie, kleding, requisieten en taalgebruik de werkelijkheidsillusie van een film versterken, waardoor verhuld wordt dat het om een voorstelling, een interpretatie, gaat.³⁸ Anders gezegd: in het algemeen geldt 'hoe meer film des te minder verleden', en 'hoe

36 Rosenstone, 'History in images', *AHR* 1176-1177.

37 Vergelijk Hayden White, 'Historiography and historiophoty'. *AHR* 93/5 (1988) 1197. Vergelijk Chr. Vos, *Het verleden in bewegend beeld*, 151-152, en de bijdragen van Jerry Kuehl en Donald Watt in P. Smith ed., *The historian and film*, (Cambridge 1976) (beiden herdrukt in A. Rosenthal, *New challenges for documentary*) waarin ook het eigen karakter van de visuele geschiedenis wordt benadrukt.

38 Zemon Davis, 'Jede Ähnlichkeiten' in: *Bilder schreiben Geschichte*, 44-45.

meer geschiedenis, hoe minder film' -in de zin dat er minder gebruik wordt gemaakt van de kracht en charme van het medium.³⁹

Wat wel en niet mogelijk is met visuele geschiedenis, wat de grenzen zijn van de intrinsieke kwaliteiten van het medium, zal de praktijk moeten uitwijzen. Historici zullen dat zelf moeten ontdekken en zich actief in het debat daarover moeten mengen: ten eerste omdat ze in toenemende mate te maken krijgen met visuele bronnen, in de tweede plaats omdat ook zij zich niet zullen kunnen onttrekken aan de geschetste ontwikkelingen in de hedendaagse cultuur. De visualisering van het verleden dringt zich immers onontkoombaar op, zowel aan het publiek als aan de historici zelf.

Het is opvallend dat tot een jaar of wat geleden maar weinig historici oog hadden voor andere dan schriftelijke bronnen.⁴⁰ Soms krijgt men de indruk dat de meesten er zelfs niet van hielden, beelden werden hoogstens -en dan meestal kritiekloos- gebruikt als illustratie bij teksten. De laatste jaren is er, ook in Nederland, wel het een en ander veranderd, al lijken de meeste historici beeld en geluid, foto en film, nog altijd te ervaren als wezensvreemd aan de kern van hun historische arbeid, die ligt in de schriftelijke bronnenkritiek en het schrijven, activiteiten die wortelen in een filologische traditie. Het dringt blijkbaar maar langzaam door dat men voor een goed begrip van met name de moderne geschiedenis een degelijk kritisch apparaat ter bestudering van audiovisuele bronnen niet kan missen.

Is er de laatste decennia nationaal en internationaal duidelijk sprake van een groeiende aandacht voor het gebruik van de film als historische bron, over

39 Rother in *Bilder schreiben Geschichte*, 12; Vergelijk W. Ernst, 'DIStory: cinema and historical discourse', *Journal of Contemporary History* 18 (1983) 397-409.

40 Het is geen toeval dat de historicus voor wie geschiedschrijving in essentie neerkwam op *beeldend* vermogen - ik doel uiteraard op de cultuurhistoricus Johan Huizinga - wél steeds aandacht heeft gehad voor het picturale, het visuele in het verleden. De 'aanschouwelijkheid' en historische verbeelding, in de uiteenlopende betekenissen die hij in de loop der jaren daaraan toekende, hebben in zijn leven een sleutelrol gespeeld, om te beginnen in zijn kindertijd. Geïmponeerd sloeg hij, als zevenjarige, de gecostumeerde intocht van graaf Edzard van Oostfriesland in Groningen gade, nagespeeld door het studentencorps - zijn eerste kennismaking met de geschiedenis, zo schreef hij in zijn postuum verschenen autobiografische aantekening *Mijn weg tot de historie*. En het waren de stukken van de Vlaamse meesters rond Jan en Hubert van Eyck die hem inspireerden tot de gedachte die ten gronde lag aan zijn *magnum opus*, de gedachte van 'de late middeleeuwen als het afsterven van wat heengaat'.

Men dient zich echter te realiseren, dat de betekenis van de picturale bronnen als de schilderijen van Van Eyck binnen de geschiedschrijving van een geheel andere orde is dan die van foto's en filmbeelden: schilderijen zijn voorwerpen uit het verleden, artefacten, terwijl foto en film de weerslag zijn van wat ooit *werkelijk* zo was. De realiteitsillusie ervan is daardoor krachtiger. Vergelijk B. Kempers, 'De verleiding van het beeld. Het visuele als blijvende bron van inspiratie in het werk van Huizinga', *Tijdschrift voor Geschiedenis* 105 (1992) 30 en verder; W. Krul, *Historicus tegen de tijd. Opstellen over leven en werk van Huizinga* (Groningen 1990) 208 en verder; J. Tollebeek, *De toga van Fruin. Denken over geschiedenis in Nederland sinds 1860* (Amsterdam 1990).

de visuele geschiedschrijving is nog maar weinig nagedacht en geschreven.⁴¹ Toch is een kritische bemoeienis van historici -niet als schoolmeesters, maar als gesprekspartners- hier hard nodig. 'Het verleden loopt het gevaar een snel uitdijende verzameling beelden te worden' zo schrijft Kaes ergens, 'makkelijk terug te vinden maar geïsoleerd van tijd en ruimte, beschikbaar in een eeuwig heden door een druk op de knop van de afstandsbediening'⁴². Wanneer onverminderd wordt vastgehouden aan de heersende conventies, aan het eendimensionale en reflectie-loze karakter van het verhaal, aan het overheersende presentisme -waardoor het andere, het vreemde in het verleden feitelijk wordt ontkend- of aan de eindeloze reproductie van dezelfde (al dan niet besmette) bronnen, zolang zullen de indrukwekkende en imponerende filmsequenties langzaam maar zeker *de historische verbeelding koloniseren*. Hoe kan immers de verbeelding overleven wanneer het vermogen tot vrije associatie wordt overweldigd door een filmepos als Bertolucci's *Novecento*, of *Adelaarsnest*, een tv-documentaire uit begin jaren tachtig, geheel in de geest van het toen zo populaire *Dynasty* en *Dallas*.⁴³ Dat is precies de reden dat ik zolang bij dit onderwerp stil sta: het historisch besef en het beeld van het verleden zullen in toenemende mate worden gevormd door filmische beelden -niet alleen bij het grote publiek, 66k bij de historici zelf.

Beelden en geschiedschrijving

Met de laatste opmerking kom ik op het laatste en meest problematische punt van dit betoog: de kolonisering van de historische verbeelding door de beoefenaren van het vak zelf. Laat ik dat illustreren aan de hand van mijn eigen ervaringen. Precies daarin ligt ook de drijfveer achter deze verkennende beschouwing. Aan de ene kant heb ik nooit veel 'gehad' met (bewegende) beelden: ik ben niet opgegroeid met televisie en was een jaar of twaalf, dertien

41 Dat de sceptis en afwerende houding van de historische wereld de laatste decennia beduidend zijn afgenomen, blijkt uit een vergelijking van recente literatuur met die van vijftien jaar geleden. De meeste bijdragen in P. Smith ed., *The historian and film*, bijvoorbeeld, dragen nog een sterk apologetisch karakter, in tegenstelling tot de artikelen in het dubbele themanummer van het *Journal of Contemporary History* 18/19 (1983/1984), de congresverslagen van American Historical Association in de *American Historical Review* (1988) of de tientallen bijdragen in het handboek van G. Knopp en S. Quandt, *Geschichte im Fernsehen. Ein Handbuch*. Rond het gebruik van de film als historische bron heeft zich de laatste decennia een waar vakgebied gevormd, internationaal georganiseerd (in onder andere IAMHIST, in Nederland vertegenwoordigd door de Vereniging 'Geschiedenis Beeld en Geluid') en met vooraanstaande protagonisten als Pierre Sorlin, Marc Ferro, Karsten Fledehus, John E. O'Connor. Voor een overzicht zie E. Radius, D. Leyten en M. Linneman, *Speelfilm en Geschiedenis* en Chr. Vos, *Het verleden in bewegend beeld. Een inleiding in de analyse van audiovisueel materiaal*.

42 Kaes, 'History and film', *History & Memory*, 121.

43 Vergelijk P.W. Jansen (*Jahrbuch Film* (1979/1980) p. 23) en W. Roth (*Der Dokumentarfilm seit 1960* (1960) p. 194), geciteerd in Kaes, *Idem*, 118, 127.

geleden nauwelijks in staat een ordinaire *soap* te volgen. Door de snelle scènewisselingen en verbluffende transformaties, met name in de kapsels en jurken van de actrices, raakte ik de draad keer op keer kwijt. Ik bemerkte niettemin dat mijn primaire associaties met allerlei namen en gebeurtenissen, zelfs met begrippen, onveranderlijk visueel was. Soms bleek het mogelijk de beelden ergens thuis te brengen: bij de geïllustreerde voorkanten van de verkorte jeugdversies van de historische romans van Van Lennep, Hendrik Conscience of J.F. Oltmans, bij een film als *De val van Rome*, *Anna Boleyn* of Zefrelli's *Romeo and Juliet*. Maar ook de eindeloos herhaalde fragmenten met een schuimende Hitler in het brullende *Sportpalast* zijn mijn geheugen niet uit te branden, ze duiken iedere keer weer op, ze fungeren als een soort *oerbeeld* van het nazisme -ook nu ik me al jaren intensief in deze periode verdiep. Sterker nog: dit soort clichébeelden lijkt een belemmering te vormen voor een verdere ontwikkeling van mijn beelden en ideeën omtrent, in dit geval, het karakter van het nationaal-socialisme. Hoe ik het ook wend of keer, deze oerbeelden blijken vrijwel onuitroeibaar- tot het moment dat er nieuwe krachtige beelden opdoemen: indrukken, opgeroepen door die zeldzame historische meesterwerken, impressies, opgedaan bij een bezoek aan historische plaatsen, de piramides van Teotihuacán, de kerken van San Gimignano, het marsveld van Neurenberg of de restanten van Buchenwald -bronnen van nieuwe beelden, in sommige gevallen zelfs een effectieve remedie tot herstel van de historische verbeelding.

Ik heb mij laten vertellen dat de uitkomst van deze introspectie geen psycholoog zal verbazen. Het ligt in onze natuur: bij jonge kinderen gaan visuele vormen vooraf aan de taal en het abstract denken; het deel van de hersenen dat zich met beeld bezighoudt is primitiever, maar men doet er een beroep op als de taal, of het conceptuele vermogen, tekort schiet. Doodsnood roept beelden op, geen woorden, geen concepten. Vormen of visuele herinneringen -de getransformeerde beelden die ons geheugen uitmaken- domineren de associatie en het is moeilijk daaraan te ontsnappen.⁴⁴

Het is, gezien het verkennende karakter van dit betoog, misschien te vroeg verstrekkende conclusies aan deze waarnemingen te verbinden. De aanhoudende populariteit van 'traditionele' vormen van representatie en de relativerende resultaten van het onderzoek naar de effecten van massacommunicatie, waarbij 'remmende' factoren als de autonomie van de ontvanger groot gewicht krijgen, rechtvaardigen een al te groot pessimisme niet. Maar van de andere kant: wanneer zelfs de verbeelding van de historicus geen bastion tegen de kolonisering door concrete beelden blijkt te zijn, dan lijkt de conclusie onontkoombaar dat met de visualisering van onze cultuur ook het historisch besef en daarmee de geschiedschrijving snel en wezenlijk van karakter zullen veranderen. De

44 Met dank aan G. Glazenborg voor zijn commentaar.

richting waarin het historische besef zich zal 'ontwikkelen' laat zich raden, maar enige reden tot zorg is er wel, gezien de heersende stijlen in de audiovisuele geschiedenis, stijlen waarin analyse, reflectie en veelzijdigheid vrijwel onveranderlijk moeten wijken voor esthetische, emotionele en verstrooiende motieven.

In dit licht mag het nogmaals verbazingwekkend worden genoemd dat de representatie van het verleden in de film en op de televisie -als meest invloedrijke media- vrijwel geheel buiten de professionele geschiedwetenschap staat. Een kritisch onderzoek van de eigenaardigheden van het geschreven en audiovisuele *discours* zou kunnen bijdragen aan een beter begrip van de problemen waarvoor de visuele representatie de traditionele historische cultuur stelt en tevens mogelijkheden kunnen aanwijzen om te experimenteren met minder conventionele historische films. Daarbij gaat het met name om vormen waarin de toeschouwer er als het ware aan herinnerd wordt dat een film geen historische werkelijkheid maar een interpretatie vormt. Tegelijk zouden historici kunnen bevorderen dat de heersende eenzijdigheid in de keuze van onderwerpen wordt doorbroken. Ten slotte mag geen middel onbeproefd worden gelaten om te ontsnappen aan een zuiver consumptieve, verbeeldingsloze monocultuur.

Telefoon:

G e s c h i e d e n i s

(0 2 0) 5 4 8 4 9 6 6

l e e f t

Secretariaat:

H i s t o r i s c h

postbus 71975

N i e u w s b l a d

1 0 0 8 E D A m s t e r d a m


Ernst Baas (l.) en Jan Pieter Janzen.


v.l.n.r: René Cuperus, Karin van den Born, Marie Christine van der Sman, Pieter Christiaan en Henk van Veen.