


Sjoerd Griffioen

Hoog van de Toren

Adalbero van Laon: gegijzeld door de geschiedenis.
Tussen structuralisme en '*whig history*'

'Was Adalbero van Laon, een bisschop uit de 10e eeuw, een schurk? Sjoerd Griffioen, redacteur van Groniek, heeft ondervonden dat de reden dat Adalbero in de historiografie twee gezichten heeft, ligt in het feit dat zijn beeldvorming is bepaald door twee historici die vanuit totaal verschillende perspectieven schrijven; dit levert twee incompatibele resultaten op die nog steeds een historisch figuur als object pretenderen te hebben. Hieruit blijkt eens te meer dat de dispositie van de historicus een verstrekkende invloed heeft op zijn (re)constructie van de historische werkelijkheid.'

Iedereen die zich met geschiedenis bezig houdt, komt wel eens een historisch figuur tegen die tot de verbeelding spreekt vanwege het dubieuze karakter dat hem of haar wordt toegeschreven. De geschiedenis zit vol met krijgszuchtige veldheren of listige intriganten, en met name de middeleeuwen kenden een uitzonderlijk hoge schurk-dichtheid, zo lijkt het. Menig historicus wordt vervolgens geconfronteerd met een ondefinieerbare drang om dit negatieve beeld aan de kaak te stellen. Waarom staat deze persoon te boek als zo'n schurk? Meer dan eens geldt het aloude credo dat de overwinnaars de geschiedenis schrijven, en dat de 'schurken' van de wereldgeschiedenis niets meer zijn dan de verliezers. De beeldvorming van een historisch persoon wordt daarom niet alleen bepaald door zijn eigen handelen, zijn denken of door zijn omstandigheden, maar ook door de vooringenomenheid en vooronderstellingen van zowel contemporaine bronschrijvers als van moderne historici.

De historicus is soms gedwongen zelf te bepalen of een historisch figuur handelt vanuit ideologie, dwang, of eigenbelang; de historische feiten kunnen op tafel liggen, maar de drijfveren van een historisch figuur

zijn lang niet altijd evident. Een opsomming van de feiten voldoet echter niet in de geschiedschrijving – men heeft behoefte aan een zingevend narratief, en daarom dienen de hiaten tussen de feiten opgevuld te worden. Men zou kunnen zeggen dat dit niet alleen geldt voor de historicus die nu het verleden op zinnvolle wijze tracht te (re)construeren, maar ook voor de bronschrijver zelf, op basis van wiens verslag wij überhaupt iets kunnen zeggen over het verleden. We willen immers niet alleen weten ‘wat’ er is gebeurd, maar ook ‘waarom’ dit is gebeurd. En om dit te vertellen is de historicus genoopt zich te beroepen op zijn inlevingsvermogen. De dispositie van de historicus bepaalt vervolgens de schets van een historisch figuur. Misschien zou men kunnen zeggen dat, zoals een hond na verloop van tijd op zijn baasje gaat lijken, een historisch figuur gaat lijken op de historicus die hem afschildert?

Adalbero van Laon is een van die historische figuren die als ‘schurk’ de geschiedenis is ingegaan. Deze Noord-Franse bisschop verkeerde in de hoogste kringen van de politiek, en speelde een grote rol in de machtswisselingen, politieke conflicten en religieuze polemieken van zijn tijd –het eind van de tiende, begin elfde eeuw. Dit was een tijd van verzwakkend koninklijk gezag en versplintering van politieke macht; de ‘feodale revolutie’. Adalbero was een getrouwe van de laatste karolingische koning van enig formaat, Lotharius. De jonge geestelijke had een vrij hechte, zelfs vriendschappelijke relatie met de koning, wat hem goed van pas kwam toen de broer van de koning, Karel van Nederlotharingen, Adalbero van overspel beschuldigde met de koningin. De koning koos namelijk partij voor de Adalbero en deed zijn broer in ballingschap. Overigens moet gezegd worden dat de aantijgingen van Karel niet ongegrond lijken te zijn; Emma, de koningin, verbleef na de dood van haar man in de stad van Adalbero, en meerdere malen duiken ze in de bronnen samen op. Na de dood van Lotharius wist Karel terug te keren van zijn ballingschap om de oude Karolingische kroonlanden op te eisen, waar Laon het centrum van was. Adalbero zag de bui al hangen, kon echter niet vluchten en werd toch gevangen gezet, ontsnapte vervolgens, en wist later door een list Karel op zijn beurt gevangen te zetten. Zo was hij er in geslaagd de laatste formidabele Karolingische troonpretendent buiten spel te zetten, hetgeen de weg vrij maakte voor Hugo Capet, die in 987 de troon besteeg en de basis legde voor de Capetingische dynastie. Adalbero’s bemoeienissen met de politieke gang van zaken waren echter nog steeds niet geheel ten einde; enkele jaren

later probeerde de bisschop van Laon Hugo weer van de troon te stoten ten faveure van de zoon van zijn aartsrivaal Karel van Nederlotharingen (!) – een mislukte poging die ertoe leidde dat Adalbero weer (tijdelijk) uit de koninklijke gratie viel.

Het bovenstaande in acht genomen is het weinig verwonderlijk dat Adalbero niet met een smetvrije reputatie de geschiedenis is ingegaan. Deze bisschop, die zich door zijn listigheid uit de meest penibele situaties wist te redden om zich vervolgens weer in nieuwe controverses te storten, komt naar voren als een opportunist *at best*. De aantijgingen die hij te verduren heeft gehad, zijn eedbreuk, overspel en zelfs ketterij.¹ Uiteindelijk konden zijn tegenstanders geen van de beschuldigingen hard maken en is hij er dus redelijk ongeschonden uit gekomen, maar ‘waar rook is, is vuur’, zou men geneigd zijn te zeggen. De (weinige) historici die bekend zijn met Adalbero, lijken een dergelijke mening toegedaan te zijn. Tom Holland schrijft in zijn *Gang naar Canossa*: ‘Adalbero, de bisschop van Laon, was onuitsprekelijk arrogant, listig als een slang, en bezat een morele reputatie die, zoals een collega-bisschop het diplomatiek uitdrukte, “enigszins te wensen overliet”.’² Een van de weinige moderne biografen van Adalbero, R.T. Coolidge, noemt hem op onbedoeld komische wijze na verloop van tijd zelfs een ‘evil genius’, een exemplarisch figuur voor de wanordelijke en gewelddadige tijd waarin hij leefde.³

Maar onze bisschop is niet op een ondubbelzinnige wijze de geschiedenis ingegaan; hij stond ook bekend om zijn eruditie en heeft enkele geschriften nagelaten die tot op heden nog een zekere bekendheid genieten. Georges Duby besteedt in zijn *De drie orden* dan ook nauwelijks aandacht aan de vermeend slechte reputatie van Adalbero, en richt zich voornamelijk op de pennenkinderen van de bisschop.⁴ Deze Franse historicus voert Adalbero voornamelijk ten tonele als een verwoorder van de bekende ‘drie orden-doctrine’: de conceptie van de samenleving als bestaand uit bidders, vechters en werkers. Duby besteedt echter

1 R.T.Coolidge, ‘Adalbero, bishop of Laon’, in: W.M.Bowsky ed., *Studies in Medieval and Renaissance history*, vol.II (Lincoln 1965) 1-114.

2 T. Holland, *De gang naar Canossa: de westerse revolutie rond het jaar 1000*, C. Jonkheer vert. (Amsterdam 2009), 145. Holland noemt Adalbero ook ‘sluw’ en ‘achterbaks’ op dezelfde bladzijde.

3 Coolidge, ‘Adalbero, bishop of Laon’, 31.

4 Duby, G., *De drie orden: het zelfbeeld van de feodale maatschappij, 1025-1225*. B. Raymakers vert. (Amsterdam 1985).

nauwelijks aandacht aan het dynamische politieke leven van Adalbero. Deze geestelijke fungeert bij Duby slechts als representant van de oude hoogadellijke Karolingische cultuur die aan het eind van de tiende eeuw op sterven na dood was. De drie orden-leer die Adalbero articuleerde werd gehanteerd als middel om de euvels van de nieuwe tijd te lijf te gaan; de politieke en culturele wanorde van de 'banale revolutie' werd gepareerd met een beeld van een door God geïnstitueerde statische en hiërarchische samenleving. Bovenaan deze hiërarchie stonden de koning en de bisschop. De koning werd naar goed Karolingisch gebruik gezien als plaatsvervanger van God op aarde, en als oorsprong van recht en orde. De bisschop fungeerde als intermediair tussen koning en kerk, hemel en aarde, en was uiteindelijk verantwoordelijk voor de zalving en daarmee de heiliging van de koning.

Nu lijken deze twee voorstellingen van dezelfde historische figuur te botsen. Duby besteedt alleen aandacht aan het denken van Adalbero. Zijn visie op de bisschop is die van een oude aristocraat, en een fel tegenstander van de overname van zowel kerkelijke als wereldlijke politiek door parvenu's, of dat nu laagadellijke kasteelheren waren of monniken van de nieuwe cluniacenser kloosterorde. Coolidge echter, besteedt alleen aandacht aan het politieke handelen van Adalbero. De Adalbero die hij schetst lijkt juist eerder een exponent dan een tegenstander van die 'feodale revolutie': het is een kerkvorst die gebruik maakt van het zwakke koninklijk gezag om zijn eigen gewin na te streven. Hij ondersteunt de omverwerping van een koninklijke dynastie, en keert zich later door middel van een coup weer tegen de koning die hij eerder op de troon heeft geholpen. Hoe valt dit te rijmen met Duby's relaas over het Karolingisch denken, waar het sacraal koningschap zulk een essentieel onderdeel van was; oftewel, hoe kan Adalbero met zijn Karolingische hoogaristocratische inborst het ooit in zijn hoofd hebben gehaald de koning van de troon te stoten die volgens hem de plaatsvervanger van God op aarde moest zijn?

De achterliggende oorzaak van deze discrepantie tussen de twee 'Adalbero's' - de opportunistische banheer van Coolidge en de conservatieve Karolingische geestelijke van Duby - ligt volgens mij in de verschillende historische benaderingen van de auteurs. Coolidge schrijft vanuit het perspectief van de '*whig history*', de politieke geschiedenis waarin de historie wordt voortgestuwd door de rationele handelingen van zelfbewuste actoren. Duby daarentegen, schrijft vanuit de crypto-

structuralistische benadering van de Annales-school, waarin een individu wordt gedetermineerd door historische mentale structuren.⁵ Deze tegengestelde perspectieven leveren twee mensbeelden op: enerzijds is er het individu dat zelfbewust handelt, en waarbij ideologie hoogstens dient als legitimatie voor handelen. Anderzijds is er het individu dat een speelbal is van historische structuren en hoogstens fungeert als vehikel van de ideologie die hij uitdraagt. Vanuit deze incompatibele perspectieven ontstaan twee totaal verschillende verbeeldingen van één historisch figuur. Het zijn de vooronderstellingen van de respectievelijke historici die hier verantwoordelijk zijn, niet in de eerste plaats de historische figuur zelf.

Ik wil niet beweren dat vooronderstellingen uitgeschakeld kunnen worden opdat men werkelijk kan zeggen '*wie est eigentlich gewesen [ist]*'; in dit geval zou ik eerder willen pleiten voor een bewustwording van de eigen standplaatsgebondenheid, en het expliciteren van de eigen aannames met betrekking tot je mensbeeld. En op dit gebied kan men teruggrijpen op de filosofie. Zo kan bijvoorbeeld het heideggeriaanse idee dat de mens een 'geworpen ontwerp' is, enerzijds wordt bepaald door zijn omgeving en anderzijds hier ook een constituerende rol in speelt, op deze situatie van toepassing zijn. Toegepast op Adalbero zou men dan kunnen zeggen dat hij niet in de eerste plaats een amorele opportunist was, maar eerder een kind van zijn tijd, die karolingische *topoi* zoals het sacraal koningschap adapteerde en omvormde naar de veranderende omstandigheden. Dit zou de kloof tussen zijn daden en zijn denken die in de historiografie is ontstaan, kunnen overbruggen.

5 H.L. Wesseling, *Onder historici: opstellen over geschiedenis en geschiedschrijving* (Amsterdam 1995) 201.