

Boekbesprekingen

N.C.F. van Sas, *De metamorfose van Nederland. Van oude orde naar moderniteit, 1750-1900*, Amsterdam University Press, Amsterdam 2004, ISBN 9053566759, 672 blz., € 34,50.

De verantwoording achterin *De metamorfose van Nederland* toont dat het boek voortkomt uit meer dan twintig jaar historische arbeid van auteur Niek van Sas. Met uitzondering van het eerste zijn de overige hoofdstukken eerder verschenen in verschillende tijdschriften of bundels (en hebben voor deze uitgave al dan niet enige wijzigingen ondergaan). De brede opzet van het boek laat dit zien. Van Sas beschrijft in zijn inleiding het dilemma waarvoor hij stond bij het samenvoegen van de verschillende artikelen: hoever te gaan in het schrappen en herschrijven om te veel overlap te voorkomen? In mijn ogen is hij zeker geslaagd in deze bundeling een breed scala van aspecten over de periode van 1750-1900 in Nederland te presenteren. Ondanks dat de artikelen door hun ontstaan in uitgangspunt in een los verband staan, geeft Van Sas een coherent en rijk beeld van de genoemde periode en hoe de verschillende elementen waaruit onze samenleving op dat moment was opgebouwd in elkaar grijpen en samenhangen. Wel moet opgemerkt worden dat, hoewel ieder artikel het betreffende aspect vanuit een eigen invalshoek belicht, er een duidelijke herhaling van Van Sas' redenties plaatsvindt. Zelf schrijft hij dat 'waar de stukken in elkaar grijpen vaak de knooppunten van de redenering [liggen].' Dit zal ik hier niet ontkennen. De overlappingsen wekken echter toch het gevoel alsof de auteur zijn betoog steeds op andere wijze

herhaalt, om je als lezer nadrukkelijk nogmaals te laten overtuigen en zijn beeld van de periode in je hoofd te prenten. De nadruk ligt in het gehele boek op de tweede helft van de achttiende eeuw. Pas na het beeld van deze periode geschetst te hebben, gaat Van Sas verder met de situatie zoals die na 1815 in het Verenigd Koninkrijk, en later na afscheiding van België gold.

Met name in de eerste drie delen van het boek, onder de titels 'Perspectief', 'Vaderland' en 'Patriotten' zet Van Sas de verschillende concepties uiteen die in de periode 1750-1900 een rol speelden. Hierbij gaat het met name om noties als natie en nationalisme, vaderland en vaderlandsgevoel; daarnaast wordt ook invulling gegeven aan het begrip politiek en welke rol dit in het dagelijks leven van de burger speelde. Daarnaast besteedt Van Sas veel aandacht aan de 'vernederlandisering' van de Verlichting en welke rol deze in de turbulente periode aan het einde van de achttiende eeuw speelde. Ook stelt hierbij aan de orde hoe deze 'Verlichting' aan de Nederlandse 'revolutie' haar eigen karakter gaf. Tussen dit conceptuele kader door worden de werkelijke gebeurtenissen beschreven: de eerste Nationale vergadering, de 'bekende' overname door het radicale gedeelte van dit lichaam en uiteindelijk de totstandkoming van de meer gematigde Staatsregeling in 1798. Van Sas heeft zowel aandacht voor een aantal hoofdrolspelers in de politiek, als ook daarbuiten in de opiniepers.

De volgende twee delen, getiteld 'Bataven' en 'De betekenis van 1799' vormen een verdere uitwerking van het beeld dat Van Sas in de eerdere hoofdstukken over de laatste


decennia van de achttiende eeuw uiteen heeft gezet. Een aantal centrale figuren, te weten R. J. Schimmelpenninck (de latere raadspensionaris), W.A. Ockerse (onder andere lid van de grondwetscommissie en deelnemer aan de coup van 1798 en H.W. Daendels (die met name vanuit Frankrijk de 'Bataafsche revolutie' tot een goed einde probeerde te brengen) krijgen speciaal de aandacht. Van Sas schetst deze personen, die de gebeurtenissen in de bloei van hun leven meemaakten, aan de hand van de rol die ze op verschillende momenten in de periode van grofweg 1795-1805 speelden. In de laatste drie delen maakt Van Sas daadwerkelijk de overstap naar de negentiende eeuw. Onder de kopjes 'Groot-Nederland', 'Het huis van Thorbecke' en 'De mythe Nederland' schetst hij de totstandkoming van het Verenigd Koninkrijk en de reeds vaak geroemde liberale grondwet van Thorbecke van 1848. Ook vindt hij hier nog ruimte voor een meer culturele, filosofische benadering van Nederland.

Het is overduidelijk hoeveel kennis Van Sas heeft van de verschenen literatuur op de gebieden waar de verschillende artikelen aan raken. Hij vangt een aantal van zijn schetsen dan ook aan met een overzicht van de historiografie (zoals bij de delen over nationalisme), waarbij internationale namen (Gellner, *Nations and nationalism*) zowel als Nederlandse auteurs (Colenbrander, Romein) en projecten (zoals het boek *Blauwdrukken 1800* uit de IJkpuntenreeks)

de revue passeren. Het aantal bronnen is van hetzelfde laken een pak.

De metamorfose van Nederland als samenbundeling van verschillende artikelen is absoluut een goede aanvulling op de huidige historiografie over de periode 1750-1850 (1900). Van Sas zet een genuanceerd en rijk geschakeerd beeld neer. Ondanks de aanwezigheid van verschillende case-studies (de eerder genoemde personen, als ook kleinere elementen binnen het grotere geheel van patriotisme, nationalisme, Verlichting etcetera) blijft de schets van Van Sas er één die boven de periode zweeft. Dit verschil wordt prangender in een vergelijking met twee eveneens recent verschenen boeken over deze periode: *Bataven! Nederlandse vluchtelingen in Frankrijk 1878-1795* (Van-tilt; Nijmegen 2003) van Joost Roosendaal en *Schielijk, Winzucht, Zwaarhoofd en Bedaard. Politieke discussie en oppositievorming 1813-1840* (Wereldbibliotheek; Amsterdam 2004) van Jeroen van Zanten. De enorme aandacht die beide auteurs besteed hebben aan archiefmateriaal zorgt voor een inleving in de periode die Van Sas mist. Van Zantens boek leest bijvoorbeeld makkelijk weg; dat van Van Sas is bij tijd en wijle wat droog. Het ontbreken van iets meer historische feiten is in mijn ogen een gemis. Dit neemt echter niet weg dat Van Sas in zijn boek een waardevol inzicht geeft in met name de periode 1750-1850 en een mooi uitgangspunt kan zijn voor degene die zich in deze tijd wil verdiepen.

Erie Tanja

Rüdiger Safranski, *Hoeveel waarheid heeft de mens nodig? Over het denkbare en het leefbare*, Uitgeverij Atlas, Amsterdam en Antwerpen, 2004, ISBN 9045011654, 17,50 [vertaald uit het Duits door Mark Wildschut].

Hoeveel waarheid heeft de mens nodig? Ieder mens heeft intuïtief de neiging om te zoeken naar de absolute waarheid, oftewel 'de Waarheid'. In de menselijke geschiedenis is hierop ontelbare keren een claim gedaan. Op collectief niveau door politiek en religie, maar ook op individueel niveau, bijvoorbeeld door wetenschappers en bevlogen wereldverbeteraars. De ontnuchterende waarheid van de Duitse filosoof Rüdiger Safranski, auteur van onder andere de biografieën van Heidegger en Schopenhauer, is echter dat de Waarheid niet bestaat. Zijn opvatting is dat elke vorm van waarheid relatief is, omdat de waarheid niet in de dingen zelf ligt, maar in het geloof dat een bepaalde theorie een adequate weergave geeft van de werkelijkheid.

Safranski stelt zichzelf een moeilijke opdracht: hij probeert de psychologie van een aantal vooraanstaande denkers in verband te brengen met hun filosofische denkbeelden. Zo analyseert hij, om een paar te noemen, Rousseau, Nietzsche, Freud en Kafka. De tweeledigheid die hij voorstaat, komt echter niet altijd tot haar volste recht. Safranski beschrijft zijn personages doorgaans in metatermen. Doordat hij de psyche van de personages objecteert, blijft er altijd een soort afstand bestaan. Deze afstand staat échte inleving in de weg. Verder blijft hij altijd in abstracto, waardoor de lezer over de concrete levensomstandigheden, karaktertrekken en emoties van de beschreven filosofen nauwelijks iets te weten komt. Dit

roept de vraag op: wie wáren Descartes, Rousseau en Kleist eigenlijk?

Toch komt uit het boek het gevaar van het 'denkbare', hoe abstract ook, naar voren. De invloed van iemands denkbeelden beperkt zich namelijk niet tot het denken, maar heeft haar weerklink in het leven zelf. Safranski illustreert dit treffend met zijn beschrijving van het tragische lot van Nietzsche. Waar zijn gedachten hem eerst bevrijdden, maakten ze hem later een gevangene van zichzelf. Een denken waarin de wil centraal stond, evolueerde tot een onontkoombaar machtsdenken: Nietzsche kon geen enkele afstand meer nemen van zijn zelf gecreëerde moraal. Een staalharde, emotionele drang tot overleven en de plicht zich daarmee te verzoenen, vormen in zijn

laatste periode de kern van zijn bestaan. Toen voor zijn ogen een paard genadeloos werd afgeranseld, kon hij dit keurslijf niet meer verdragen en raakte hij overweldigd door medelijden. Nietzsche stortte definitief in.

In sommige gevallen laat Safranski zijn theoretische kader even los en gaat hij in op wat concretere zaken. Zijn beschrijving van Kafka is hiervan een goed voorbeeld. Diens houding ten aanzien van zijn grote geliefde Felice was nogal eenzijdig. Doordat hij zich verloor in zijn eigen innerlijke labyrinten, kon hij het niet opbrengen zich ook nog te verplaatsen in de ziel van een ander. Safranski over Kafka: "Wat hemzelf betreft bezweert hij onophoudelijk dat zijn "uiterlijke" werkelijkheid de "waarheid" over zijn persoon eerder verbergt. Maar omgekeerd verlangt hij van Felice een zo nauwkeurig mogelijk verslag van haar "uiterlijke werkelijkheid". Kafka was zo geobsedeerd door het zoeken naar de Waarheid over zichzelf, dat hij er in opge-


sloten raakte en de buitenwereld geen plaats meer kon geven.

Waar Kafka zocht naar de Waarheid over het 'ik', zocht de vooraanstaande nationaal-socialist Goebbels naar de Waarheid over 'de wereld'. Uit de fragmenten van zijn dagboek blijkt een haast religieuze aanbidding van de Waarheid die het nationaal-socialisme belichaamt. Goebbels staat hier symbool voor een groot deel van Duitsland. 'Het nationaal-socialisme is (...) de "catechismus van een nieuw politiek geloof temidden van de wanhoop over een ineenstortende, ontgoddelijkte wereld"', schrijft hij in zijn dagboek. Deze catechismus zou alles en iedereen verenigen in een heilig 'binnen': het Duitse Rijk. Onvoorwaardelijke opoffering van het zelf was daarvoor een absolute voorwaarde.

De consequentie van deze metafysische levenshouding is dat er een onverbidelijke scheiding ontstaat tussen 'binnen' en 'buiten', het eigene en het vreemde. In totalitaire samenlevingen is deze scheiding bijzonder radicaal, waardoor het 'buiten' de absolute vijand wordt. Daarmee is een meedogenloze bestrijding van het vreemde gerechtvaardigd. Zo projecteerde Hitler al het kwaad op het jodendom, maar voor de Rode Khmer in Cambodja waren bijvoorbeeld de intellectuelen de zondebok. Het dragen van een bril kon al je doodsvonnis zijn. Sartre zei hierover dat totalitarisme niets anders is, dan de angst om mens te zijn. Kwetsbaarheid en feilbaarheid vallen namelijk niet uit te sluiten. Het vreemde zal zich altijd in een andere gedaante voordoen; op het moment dat je denkt het onder de duim te hebben, doemt het ergens anders weer op. De weigering dat te accepteren is in essentie destructief.

In zijn slot spreekt Safranski over de re-

lativiteit van de vrijheid. Paradoxalerwijze kan onze vrijheid ons onvrij doen voelen. Als we eenmaal een manier hebben gevonden om ons vrij te voelen, kan het zo zijn dat we daar zo aan gehecht raken, dat we er niet meer los van kunnen komen. Op dat moment heeft de vrijheid ons onvrij gemaakt. Gelukkig kunnen we ons door het denken altijd bevrijden. We kunnen ons namelijk ook weer van de onvrijheid van de vrijheid bevrijden, door bewust de oorspronkelijke onvrijheid weer op te zoeken. Dus stel: je hebt een vaste relatie, waarin je je aanvankelijk heel onvrij voelt. Om dat te relativëren, bedenk je je – let wel: de gedachte volstaat hier – dat je elk moment naar de hoeren kan gaan, wat een bevrijdende werking kan hebben. Maar op het moment dat je gaat denken dat je een hoerenbezoekje nodig hebt om je vrij te kunnen voelen in je relatie, word je gevangen door deze gedachte. Op dat moment kun je gelukkig weer bedenken dat je je eigenlijk best vrij voelt bij je partner.

Safranski besluit zijn boek met een vrije variatie op de vrijheid, waarin zijn persoonlijke visie naar voren komt. Hierin pleit hij voor het onderscheid tussen twee *waarheids-sferen*: de 'culturele' en de 'politieke'. De eerste heeft betrekking op het ontdekken en vormgeven van jezelf, de tweede richt zich op het algemeen belang en het openbare leven. Hoewel er voor dit onderscheid misschien wel iets te zeggen valt, is de onderbouwing uiterst summier. Als opmaat voor een nieuw boek zou dit prima zijn, maar als afsluiting van *Hoeveel waarheid heeft de mens nodig?* blijft het in het luchtledige hangen. Tot slot laat het boek de lezer na alle masculiene worstelingen met de Waarheid nog met een vraag achter: denken vrouwen niet na over de Waarheid?

Rolf Harbers en Bart van Oost