
Het samentreffen van Romantiek en Industriële Revolutie. De arbeidsfilosofie van Thomas Carlyle (1795 – 1881)

A.H.J.M. Hoefnagel

Rond 1800 voltrekt zich in Engeland de overgang van agrarische naar industriële samenleving. Deze ingrijpende en relatief snel tot stand komende sociale verandering leidde spoedig tot een intrigerende discussie over en bezinning op de grondslagen van centrale categorieën als arbeid en techniek. Bij de maatschappijkritische vertegenwoordigers van de Engelse romantiek treft men een grondige thematisering aan van het 'nieuwe', industrieel-maatschappelijke waardenpatroon, met name in de confrontatie met mechanicistische en utilitaristische uitgangspunten. Eerder¹ werd door ons in dit verband de figuur van S.T.Coleridge aan de orde gesteld; hier willen we de aandacht vestigen op de arbeidsfilosofie van de literator, historicus en sociaal-filosoof Thomas Carlyle (1795 – 1881), de gevierde auteur van het victoriaanse Engeland, op zijn 'Religion of Work', de complexe mengvorm van gesecculariseerd calvinisme en romantische inspiratie.

'Man is created to fight; he is perhaps best of all definable as a born soldier . . . It is forever indispensable for a man to fight: now with Necessity, with Barrenness, Scarcity . . .—now also with the hallucinations of his poor fellow Men . . . A Battlefield too is great. Considered well, it is a kind of Quintessence of Labour; Labour distilled into its utmost concentration; the significance of years of it compressed into an hour.'²

Bovenstaand citaat uit één van Carlyle's belangrijkste werken, *Past and Present* (1843), waarin hij een visie geeft op verleden, heden en toekomst van Englands vroege industriële samenleving, is karakteristiek voor Carlyle's jeugd en eerste jaren als man; deze periode valt te kenmerken als een moeizame en ook wel heldhaftige strijd om erkenning van de grote intellectuele mogelijkheden waarvan hij al vroegtijdig had blijk gegeven. Strijd als het merg, de 'Quintessence' van de arbeid (en bij Carlyle gaat het hier heel uitdrukkelijk ook om geestelijke, intellectuele en morele inzet) geldt voor hem niet in de laatste plaats de armoede, de eenzaamheid, de teleurstelling in zijn omgeving, de radicale en pijnlijke afwijzing door degenen die sociaal hoger geklasseerd waren; Carlyle's eerste liefde, voor Margaret Gordon, de dochter van een rijke burger uit Edinburgh die de metselaarszoon aanvankelijk enige hoop gegeven had, werd om

deze reden wreed doorkruist. Wanneer hij in bovenstaande zinsnede verder spreekt over het gevecht tegen de 'hallucinations of his poor fellow Men', dan geldt dit heel zeker Carlyle's onaflatende pennestrijd en hardnekkig tegendraadse polemieken tegen de geest en de uitingen van 'the Mechanical Age', die hij als erkende en miskende literaire held en profeet gedurende zijn lange leven (1795 – 1881) zal voortzetten.

Carlyle's gang van Verlichting naar Romantiek

Het geestelijk klimaat van de vroege negentiende eeuw, met zijn rationalisme en utilitarisme, met zijn herleiding van plicht en geweten tot de in principe berekenbare uitkomst van een psychisch-mechanistische rekensom leidt voor Carlyle al evenzeer als de daarmee samenhangende verdwijning van God tot een voor hem verstikkend relativisme en zelfs nihilisme, verslagenheid en doodsvragen: 'Strong death, the frowning but helpful and never-failing friend! . . . a benignant genius bearing freedom and rest to weary, heavy-laden man!'³

De angstwekkende leegte die zich door de afbraak van Carlyle's traditionele, puriteinse, kerk- en bijbelgebonden geloof in hem opent, vraagt dringend om een nieuwe vulling, een nieuwe overtuiging, van waaruit zijn leven en de wereld weer betekenis en inhoud kunnen krijgen. Hierin nu zal voorzien worden door de ideeën en de bezieling van de rijke Duitse cultuur van deze tijd waarin Romantiek en idealisme de belangrijkste rol spelen. Evenals S.T. Coleridge vóór hem heeft ook Carlyle zich hiermee zeer intensief beziggehouden; met alle energie legde hij zich toe op het beheersen van de Duitse taal, zodat hij in staat was op jeugdige leeftijd Kant, Schiller, Goethe, Fichte, Novalis en Jean Paul Richter in hun eigen taal te lezen. De geestelijke ontreddering waarin hij verkeerde, maakte hem erg ontvankelijk voor hun meeslepende overtuigingskracht, voor hun kritiek op de dorre sceptis en de mechanistisch ingestelde rationaliteit van 'de achttiende eeuw'. 'In time, like other man, he came to need a theory of man; a system of metaphysics, not for talk, but for adoption and belief,' zoals hij het later zelf zal formuleren.⁴ Zijn wanhoop en verwarring – 'so in thy head the world is whirling like a sick man's dream'⁵ – weet hij, gevoed door de lectuur van zijn geliefde Duitse auteurs, te overwinnen; zij geven hem een nieuw, herschapen geloof terug in een door God of 'het goddelijke' bezielde Universum, gedreven door eeuwige krachten; een visie op de natuur als het levende kled van God: 'Art not thou the Living Garment of God?'⁶ De natuur is de mysterieuze tempel van God: wat valt er tenslotte wetenschappelijk te verklaren aan het geheim van leven en dood? Wetenschap maakt blind voor de innerlijke betekenis van de dingen en verlamt het vermogen tot verwondering: 'The man who cannot wonder . . . were he President of innumerable Royal Societies . . . is but a Pair of Spectacles behind which is no Eye Doth not

thy cow calve, doth not the bull gender? Thou thyself, wert thou not born, wilt thou not die? 'Explain' me all this or, what were better, give it up, and weep, not that the reign of wonder is done, and God's world all disembellished and prosaic, but that thou hitherto art a Dilettante and sandblind Pedant'.⁷

Deze nieuw inspiratie die een beslissende wending zal geven aan Carlyle's leven en schrijverschap, valt te situeren in de jaren 1821/22. Hij heeft dan achtereenvolgens achter de rug een afgebroken theologiestudie (1814), een weinig succesvol optreden als wiskundeleraar (1816), een aantal wisselende betrekkingen als 'tutor' en een mislukte rechtenstudie (1819-1821). Vanaf het midden van de twintiger jaren vindt Carlyle zijn definitieve roeping als schrijver en journalist; met zijn vertaling van Goethe's *Wilhelm Meister* (1824) en zijn boek *Life of Schiller* (1825) ondervindt hij, als eerste vertolker van de eigentijdse Duitse cultuur voor het Britse publiek, de zo vurig door hem nagestreefde maatschappelijke erkenning. Als medewerker van de *Edinburgh Review* publiceert hij een belangrijk aantal opmerkelijke essays, met name trokken de aandacht 'Jean Paul Friedrich Richter' (1827), 'The State of German Literature', 'Goethe', 'Burns' (1828), 'Voltaire' en 'Novalis' (1829); publikaties die ook heden ten dage nog als meesterwerken van literaire kritiek worden aangemerkt. In 1826 huwde hij de intelligente en aantrekkelijke Jane Welsh, met wie hij, bepaald een moeilijk mens, een niet ongelukkig huwelijksleven leidde. Intussen werkt hij, teruggetrokken levend in het landelijke Craigenputtock aan zijn eerste 'grote werk', *Sartor Resartus*, dat niet uitkwam vóór 1834, de 'hopeloos' gecompliceerde mengeling van autobiografie, Duitse filosofie, sociale en culturele kritiek.

De persoonlijke achtergronden van Carlyle's arbeidsfilosofie

In het kort komt de inhoud van *Sartor Resartus* (letterlijk 'De kleermaker in het nieuw gestoken') hierop neer, dat een nieuwe tijd een nieuwe filosofie nodig heeft. In een romantisch-ironische stijl verpakt, wordt gepoogd aan deze nieuwe filosofie gestalte te geven in de superieur-schertsende beeldspraak van een 'Philosophy of Clothes'; de oude kleren, de tot dan toe geldende intellectuele vormen waarin de fundamentele opvattingen over mens en samenleving zijn gegoten, raken versleten en onbruikbaar; nieuwe kleren zijn nodig, nieuwe vormen waarin de Geest zich manifesteert in de tijd, zoals Carlyle, sterk beïnvloed door het Duitse idealisme, zich uitdrukt. Hij schetst 'Life and Opinions of Herr Professor Diogenes Teufelsdröckh', de erudiete beoefenaar van de 'Allerley-Wissenschaft' (or Things in General) aan de Universiteit van 'Weissnichtwo'. Carlyle stelt zich in eerste instantie op als de meest intieme student van deze geleerde, maar gaandeweg blijkt van een toenemende identificatie met

de persoon van Diogenes Teufelsdröckh sprake te zijn.

De uit-God-geborene (Dio-genes) bestrijdt de invloed van de duivel in deze door de vorst der duisternis beheerste tijd; overal laat deze 'Time-prince' zijn sporen na, zijn 'duivelsdrek', zij het materialisme, mechanicisme of mammonisme. Deze te ontmakseren en te bestrijden is ook de profeten- en heldenrol die Thomas Carlyle voor zichzelf ziet weggelegd; in deze functie zal hij door het victoriaanse publiek geleidelijk wel worden erkend (hij werd een van de meest-gelezen negentiende-eeuwse auteurs), maar dan wel veilig opgeborgen in de vergulde kooi van de literatuur.

De analytisch-wetenschappelijke benadering van de achttiende eeuw (die overigens uit de aard der zaak in Carlyle's negentiende eeuw pas op volle toeren komt) zal gaandeweg deze synthese-houding, waar natuur en mens recht op hebben, verdringen en verstikken, aldus Carlyle. Het vervreemdende machine-denken tast de plaats van de natuur maar evenzeer die van mens en maatschappij; en aangezien de arbeid de integrerende relatie is tussen mens en natuur, zo goed als tussen mens en maatschappij, wordt daarmee ook de arbeid in haar wezenskern aangetast. Mens- en natuurwaardige arbeid staat *tegenover* het mechanische principe in denken en handelen, *tegenover* de machine; menselijke arbeid staat aan de kant van de natuur, het goddelijke, het ideële, het vitale en dynamische principe.⁸

Onafgebroken, in het brede spectrum van authentieke zeggingskracht tot aan een ons wat hol klinkende retoriek, wordt de verhevenheid van 'de' arbeid door heel Carlyle's werk heen op rapsodische, romantisch-gloedvolle wijze, in alle registers en toonzettingen bezongen. De hymnische adoratie voor de arbeid moet het victoriaanse publiek sterk hebben aangesproken; deze paste geheel in een mentaliteit en leefklimaat waarin arbeidsloos inkomen en onproductiviteit, of het nu geldt de pacht voor de adel of het, al dan niet door eigen 'schuld', leven van de bedeling, het voortdurende mikpunt worden van burgerlijk-sociale kritiek. De werklust en ondernemingszin van de bourgeoisie krijgt in zijn visie óók wat vleiende schouderklopjes; het fundamentele wat er volgens Carlyle aan mankeert, is dat het om het geld gaat, het is te 'Mammonish', maar ongetwijfeld scheen deze menselijke schoonheidsfout in hun ogen niet onvergeeflijk. 'There is a perennial nobleness, and even sacredness, in Work. Were he never so benighted, forgetful of his high calling, there is always hope in a man that actually and earnestly works: in Idleness alone is there perpetual despair. Work, never so Mammonish, mean, *is* in communication with Nature; the real desire to get Work done will itself lead one more and more to truth, to Nature's appointments and regulations which are truth.'⁹

Carlyle's lyriek krijgt een wat valse ondertoon als men zich bij de volgende ontboezemingen de werkomstandigheden en -voorwaarden van de gemiddelde engelse arbeider (ook de midden in de 'Natuur' staande landarbeider) in het oog

houdt: 'Labour is Life: from the inmost heart of the Worker rises his god-given Force, the sacred celestial Life-essence breathed into him by almighty God . . . the whole soul of a man is composed into a kind of real harmony, the instant he sets himself to work!'¹⁰ Billijkheidshalve moet echter gesteld worden dat, zoals overigens te verwachten was, de echte 'nieuwe' fabrieksarbeid er buiten valt: 'Industrial work is a tragic spectacle. Men in the rapidest motion and self-motion; restless, with convulsive energy, . . . as if possessed by a Devil.'¹¹ We komen hier verderop nog op terug.

De zeer gespannen stijl, de barokke dramatisering, de subjectieve geladenheid van Carlyle's 'Religion of Work' moeten voor een niet gering deel ook voor rekening komen van een in termen van autoriteit en onderwerping denkende, innerlijk onzekere persoonlijkheid. Men moet de volgende veel geciteerde (en in een utilitaristisch klimaat veel misverstande) uitspraak dan ook eerder begrijpen als zelftherapie dan als economisch actie-programma: 'Produce! Produce! Were it but the pitifullest infinitesimal fraction of a Product, produce it, in God's name! 'Tis the utmost thou hast in thee: out with it, then. Up, up! Whatsoever thy hand findeth to do, do it with thy whole might. Work while it is called Today; for the Night cometh, wherein no man can work.'¹²

Arbeid en heldencultus

Vanuit het sterke accent dat Carlyle legt op de arbeid als het samengaan van strijd en zelfverloochening, valt het verband te bepalen van zijn evangelie van de arbeid en zijn heldencultus: namelijk de romantisch geïnspireerde bewondering voor de heroïsche prestaties van geniale of bijzonder geestkrachtige individuen, geroepen tot een speciale taak of zending van historische betekenis voor cultuur of politiek. Voor de zeer produktieve geschiedschrijver die Carlyle is geweest, in welke kwaliteit we aan hem in dit bestek geen aandacht kunnen besteden, was de historie ten voeten uit het relaas van de grote mannen, 'de helden'. Het moet gezegd worden dat 'de helden van de geest' bij hem minstens zoveel aandacht krijgen als die van de politiek; in zijn *On Heroes, Hero-Worship and the Heroic in History* (1841) figureren profeten, dichters en letterkundigen (Mohammed, Dante, Shakespeare, Burns en Johnson) naast religieuze en politieke leiders als John Knox, Luther, Cromwell en Napoleon. Ofschoon aanknopingspunten voor vroeg-fascistoïde interpretaties in ruime mate voorhanden zijn,¹³ moet toch voorrang gegeven worden aan de opvatting¹⁴ dat het primair gaat om een ethische, morele heldhaftigheid in de radicale toewijding aan een hoge taak of zending. Zo is Fr. Schiller een held, omdat hij zijn letterkundige taak opvat als een apostolaat, een zending in dienst van de gemeenschap, méér dan als esthetische bevrediging (het valt overigens te bezien of Schiller zelf een dergelijke ont koppeling zou toejuichen): 'He was an Apostle and this his calling

made a hero of him'.¹⁵

Wat betreft zijn heldentheorie steunt Carlyle in aanzienlijke mate op de conceptie van J. G. Fichte, met name in diens *Das Wesen des Gelehrten* en *Die Bestimmung des Menschen*. Goethe's opvatting dat twijfel, van welke aard ook, alleen in het handelen overwonnen kan worden, treft men eveneens bij Fichte aan die het cartesiaanse 'Cogito, ergo sum' wijzigt tot 'Volo, ergo sum' (Ik wil, dus ik ben). Voor Fichte wordt iemand tot held door de offervaardige inzet voor de realisering van een idee; de zedelijke voluntarist Carlyle is dit alles uit het hart gegrepen. Carlyle (naar valt aan te nemen niet in de laatste plaats aan zichzelf denkend) stelt dat de schrijver-held eigenlijk de belangrijkste persoonlijkheid voor de moderne tijd is, want hij alleen kan aan de samenleving vanuit zijn innerlijke visie en door zijn zedelijke overtuigingskracht de ware weg naar de toekomst leren; Fichte kent aan 'de geleerde' een overeenkomstige opdracht toe.

Naar de helden nu moeten we opzien, wanneer we willen weten wat nu eigenlijk 'arbeid' is en kan zijn, arbeid 'par excellence'. Zij hebben wereld en samenleving gemaakt tot wat ze zijn en houden deze 'overeind': de 'everlasting hope for the management of the world'. Het door 'het achttiende-eeuwse denken' bepaalde utilitaristische geluksideaal (werken is onaangenaam, in rust zijn is prettig) is in deze optiek dan wel van een glansloze poverheid en kleinheid: 'It is, after all the one unhappiness of a man, That he cannot work; that he cannot get his destiny as a man fulfilled.'¹⁶ 'A life of ease is not for any man, not for any god. The life of all gods figures itself to us as a Sublime Sadness, – earnestness of Infinite Battle against Infinite Labour.'¹⁷ Het is typerend voor de nieuwe tijd, zegt Carlyle, dat 'iedereen' zit opgescheept met het dwangidee, dat hij 'by all human and divine laws ought to be 'happy' that his days are to flow on in ever-gentle current of enjoyment, impossible even for the gods'.¹⁸

De opvatting, zoals men die ook in het betreffend artikel van de *Encyclopaedia Britannica* (ed. 1976) tegenkomt, dat 'unfortunately Carlyle was never able to respect ordinary men' lijkt echter onbillijk en onjuist als men zijn 'heldentheorie' situeert in de context van zijn gehele werk. De stelling dat het bij hem niet primair gaat om een 'reverence for strenght', maar eerder om respect en bewondering voor opmerkelijke, heldhaftige plichts vervulling die voor elk verantwoordelijk mens haalbaar is, valt in meerdere opzichten te verdedigen. Roem en succes zijn voor hem bepaald geen criteria waaraan de waarde en de waardigheid van menselijke arbeid moet worden afgemeten; ook niet of die arbeid van meer intellectuele aard is. Als hij, naar goed-romantische traditie in zijn *Past an Present* aandacht vraagt voor de Middeleeuwen, geldt zijn bewondering de 'vergeten' abt Samson en zijn monniken, de anonieme arbeid en toewijding van die vele onbekende boeren en burgers, die Engeland van de grond af aan hebben opgebouwd: 'This Land of England has its conquerors, possessors, which change

from epoch to epoch, from day to day; but *its real conquerors, possessors and creators are these following . . . : All the Heroic Souls that ever were in England, each in their degree* (mijn curs.); all the men that ever cut a thistle, drained a puddle out of England, contrived a wise scheme in England, did or said a true and valiant thing in England. I tell thee, they had not a hammer to begin with . . . Work? The quantity of done and forgotten work that lies silent under my feet in this world . . . It is all work and forgotten work, this peopled, clothed, articulate-speaking, high-towered, wide-acred World. The hands of forgotten brave men have made it a World for us; . . .¹⁹

En ook nu nog, zegt Carlyle, de bal naar het subject, het 'zelf', het 'ik' terugspelend, geldt dat ieder die ècht wil en van zijn werk maakt wat hij kan, het in zich heeft om een held te worden: 'the hero as oneself'.²⁰ 'If Hero mean *sincere man*, why may not every one of us be a Hero?' vraagt Carlyle zich af.²¹ 'Hero-worship', if you will, yes, friends; but first of all, by being ourselves of heroic mind. A whole world of Heroes . . . that is what we aim at!²² Al in *Sartor Resartus*²³ duikt het befaamde victoriaanse motief op van de 'Self-help', op die plaats voorzien van de retorische toevoeging 'the highest of all possessions'; het is het thema van het individu dat zich met name door eigen daadkracht, initiatief en doorzettingsvermogen ontplooit. Het is het meest beroemd geworden door die andere victoriaanse prediker van 'the gospel of work', Samuel Smiles. Van diens boek *Self-help* (1859) werden tot aan de eeuwwisseling alleen al in Engeland 250.000 exemplaren verkocht, een aantal dat ver uitsteeg boven dat van de grote negentiende-eeuwse romans. In de Verenigde Staten – het land van de 'self-made man' was het succes zo mogelijk nog groter en vertalingen verschenen niet alleen doorheen heel West-Europa (waaronder ook in Nederland), maar evengoed in Japan, de Arabische wereld, Turkije en India. Een ander boek van Smiles, *Thrift*, begint met een motto van Carlyle: 'Not what I have, but what I do, is my kingdom'. Men zou kunnen zeggen dat Smiles de wat meer naar het diepzinnige neigende beschouwingen van Carlyle populariseert en concreet vertaalt tot praktische en nuchtere aanbevelingen, die, zij het gestoken in een moraliserende verpakking, niet vrij zijn van een eerbaar, maar zakelijk en carrière-gericht realisme. Waar – zoals we nog zullen zien – Carlyle eerder kritisch staat tegenover de nieuwe succesvolle ondernemers, beschrijft Smiles in nogal lyrische bewoordingen de breed uitgemeten levens der 'heiligen-van-zijntijd': van de onverzettelijke James Watt, de onstuitbare Richard Arkwright en de vernuftige George Stephenson. De onderliggende boodschap 'wat hen is gelukt, kun jij ook' oversteeg echter in hoge mate de feitelijke maatschappelijke marges, zeker wanneer in de loop van de negentiende eeuw het belang van onderwijs en opleiding als socialisatie-factor toeneemt.

Sociaal-economische aspecten van Carlyle's arbeidsfilosofie

De belangrijkste bron voor Carlyle's maatschappij-analyse en -kritiek is het al eerder geciteerde werk uit 1843, *Past and Present* (317 blz.) dat in Franse vertaling de wat sprekender titel meekreeg: *Cathédrales d'autrefois et Usines d'aujourd'hui* (Parijs 1901), corresponderend aan het centrale 'Book II' en 'Book III' respectievelijk 'The Ancient Monk' en 'The Modern Worker'. Het wordt wel, en zeker niet in alle opzichten ten onrechte, vergeleken met Friedrich Engels' *Die Lage der arbeitenden Klassen in England* (Leipzig 1845), waarin het naast de kritiek dat het te speculatief en a-politiek is, om zijn radicale humanisme wordt geprezen; in het artikel *Die Lage Englands* (1844, Deutsch-Französische Jahrbücher) stelde Engels dat *Past and Present* het enige lezenswaardige boek genoemd moest worden, dat recentelijk in Engeland verschenen was. Eerder publiceerde Carlyle de in dit verband van belang zijnde essays 'Signs of the Times' (1829) en 'Chartism' (1840). 'Were we required to characterise this age of ours by any single epithet, we should be tempted to call it, not an Heroical, Devotional, Philosophical or Moral Age, but, above all others, the Mechanical Age. It is the Age of Machinery, in every inward and outward sense of that word.'²⁴

De slechte invloed van het achttiende-eeuwse mechanistische denken op filosofie en wetenschap is volgens Carlyle niet zonder gevolgen gebleven voor de samenleving, integendeel: grote morele, sociale verwarring en verwording zijn daarvan het trieste resultaat. Volgens de gangbare en meest 'succesvolle' maatschappelijke normen wordt men niet al te zeer meer geacht te handelen vanuit een eerlijk, gewetensvol inzicht, gefundeerd op ideële of religieuze principes, maar vanuit de schatting der kansen die men voor zichzelf ziet binnen het ingewikkelde politieke en economische krachtenpel dat steeds meer door allerlei wetten, regelingen, organisaties, partijvormingen, afspraken en manipulaties beheerst wordt. 'Men are grown mechanical in head and in heart, as well as in hand. They have lost faith in individual endeavour, and in natural force, of any kind. Not for internal perfection, but for external combinations and arrangements, for institutions, constitutions; – for Mechanism of one sort or other, do they hope and struggle.'²⁵

Niet meer de principes, maar enkel de *effecten* van het handelen tellen nog; daarbij moet dan wel worden ingecalculeerd dat het in het algemeen nuttig is, wanneer tegenover anderen de indruk wordt gevestigd dat je er hoogstaande principes op na houdt. Het gaat er om 'handig' te zijn; van nature oprechte mensen zijn maatschappelijke zielepoten. Op de arbeid toegespitst, is ook hier sprake van een steeds toenemende eenzijdige aandacht voor het *effect*: het geld. Arbeid is een mechanisme tot inkomensverwerving; velen vinden het naïef er

iets méér of 'hogers' in te zien. In *Past and Present* doet Carlyle op welsprekende wijze zijn best aan te tonen dat de zaken er, wat dit betreft, in de Middeleeuwen in het algemeen een stuk beter voorstonden: 'The Modern Worker' valt tegenover 'the Ancient Monk' wel als een materialistische lummel door de mand. We zouden iets van de spiritualiteit, de sociale integratie, de gemeenschapszin en toewijding die toen bestaan zouden hebben, moeten terugkrijgen. De roofriders met wie Carlyle de moderne ondernemers (beiden zijn evenzeer belust op buit) vergelijkt, hadden méér zorg voor hun personeel dan hun hedendaagse opvolgers die de arbeid(ers) kopen per dag. Het allesomvattend mechanicisme heeft volgens hem een maatschappij voortgebracht, waarin individuen zó genadeloos en onverantwoordelijk hun eigenbelang nastreven, dat de samenleving uiteengereten wordt in elkaar vijandige rijke en arme klassen. Dit moet tot een sociale strijd leiden, waarin diegene als overwinnaar te voorschijn zal komen die het recht aan zijn zijde heeft. '... The struggle that divides the upper and lower in society . . . this . . . is a struggle which will end and adjust itself as all other struggles do and have done, by making the right clear and the might clear!²⁶

Het blijft een grote verdienste van de conservatief Carlyle dat hij in zijn niet onaanzienlijke gezagspositie 'The Social Question' grondig aan de orde heeft gesteld en de aristocratie en burgerij onomwonden verantwoordelijk heeft gesteld voor de uitzichtloze ellende van het arbeidersproletariaat, ook al komt zijn kritiek voort uit een romantisch-reactionair standpunt en al is hij vanaf 1848 een verklaard tegenstander van de arbeidersbeweging. Met bijtende ironie raadt Carlyle de machthebbers van het 'cold universal Laissez-faire' aan, de zoveel 'eenvoudiger' methode van de oude Spartanen over te nemen die om de zoveel tijd hun heloten-(slaven) bestand uitdunden, in plaats van het zich teveel te laten uitbreiden, zodat het moet verkommeren en wegwijnen zoals in het 'moderne' Engeland. De voortdurende werkeloosheid van honderdduizenden beschrijft hij als een afschuwelijke ramp die zijn weerga in de geschiedenis niet kent. Als hij hen ziet zitten vóór de werkhuizen waarin velen zijn ondergebracht, mensen in de kracht van hun leven, die blij zijn opgesloten te worden, zodat ze niet behoeven om te komen (het openingstafereel van *Past and Present*), luidt het: 'There was something that reminded me of Dante's Hell in the look of all this; and I rode swiftly away'.²⁷

Vanuit het gezichtspunt van de arbeid onderscheidt Carlyle, naast de in 1842 1,4 miljoen werkloze paupers, in de Engelse samenleving drie groeperingen: de 'Master-Idlers' (oude land-aristocratie), de 'Master-Workers' (nieuwe ondernemers) en de 'Workers' (arbeiders). De oude aristocratie heeft voor hem volledig afgedaan; het zijn de profiteurs bij uitstek van Englands sociale systeem. Zij incasseren hoge winsten en pachten zonder daar een greintje arbeid tegenover te stellen; zij brengen hun dagen door met jagen en niets-doen. In een brief aan Jane Welsh uit 1823 schrijft hij na een eerste persoonlijke kennisma-

king met hun levenswijze: 'From day to day and year to year the problem is, not how to use time, but how to waste it least painfully'; hun roemruchte 'parties' duidt hij aan als 'the uneasy destruction of half a dozen hours'.²⁸

Voor een fundamentele verbetering van de maatschappij ziet Carlyle, zoals men zou kunnen verwachten, meer mogelijkheden in een mentaliteitsverandering dan in een wijziging van de structuur; hij was, om een understatement te gebruiken, geen fervent democraat. Het is nodig een nieuwe aristocratie te vestigen die meerdere vertakkingen heeft: een culturele, 'spiritual aristocracy', 'Writing and Teaching Heroes' (cf. de 'Man-of-Letters-Hero'), een administratieve elite (de koning zou eigenmachtig een aantal leden van het parlement mogen benoemen, zoals in de Middeleeuwen) en tenslotte een industriële aristocratie. Op het karakter van deze laatste zullen we in dit verband wat nader ingaan.

In principe, zegt Carlyle, mogen dat de huidige 'Captains of Industry' zijn. Bij Saint-Simon heeft hij met instemming gelezen over de centrale taak van de industriëlen en over 'L'Organisation du Travail'. The main substance of this immense Problem of Organising Labour, and first of all of Managing the Working Classes, will, it is very clear, have to be solved by those who stand practically in the middle of it; by those who themselves work and preside over work.²⁹

Carlyle koestert, ondanks alles, grote verwachtingen van hen. Määr, määr (en op dit punt is zijn redenering zeer naïef), zij zullen hun geldzuchtige neigingen, hun 'poor Cash-Gospel', moeten laten vallen, zodat de huidige 'Bucaniers' zich kunnen presenteren als een ware 'Ridderschap van de Arbeid', een 'Chivalry of Labour'. 'The Leaders of Industry are virtually the Captains of the World! if there be no nobleness in them there will be never an Aristocracy more.'³⁰ 'The Working Aristocracy must strike into a new path; must understand that money alone is *not* the representative either of man's success in the world, or of man's duties to man.'³¹ Naar de werknemers toe is ook de puur zakelijke en niet aan een duurzamer verband gekoppelde ruil van geld voor arbeid, de 'cash-nexus', een slechte, zéér onvoldoende basis om tot goede en blijvende arbeidsverhoudingen te komen. Door een betere organisatie van de productie moet het mogelijk zijn, een situatie te creëren waarin het niet meer nodig zal zijn, van tijd tot tijd duizenden arbeiders te ontslaan. Op die manier zou een meer stabiele relatie werkgever-werknemer gevestigd kunnen worden door een systeem van 'Permanence of Contract' dat gaandeweg zou moeten worden ontwikkeld. Het idee, gezamenlijk voor een blijvende taak te staan, zou tussen ondernemers en arbeiders een sterk verbeterd arbeidsklimaat scheppen. De beste samenwerking zou volgens Carlyle kunnen ontstaan, indien deze contracten voor het leven gesloten werden. En dan zit het er in, zegt hij, dat de stap gezet kan worden van 'permanence of contract' naar een 'joint enterprise' waarin de werknemers een blijvend belang krijgen. Hij aarzelt, op dit punt aangekomen, wèl; zal het in de

praktijk mogelijk zijn? 'A question arises here: Whether, in some ulterior, perhaps some not far-distant stage of this 'Chivalry of Labour', your Master-Worker may not find it possible, and needful, to grant his Workers permanent *interest* in his enterprise and theirs? So that it become, in practical result, what in essential fact and justice it ever is, a joint enterprise; all men, from the Chief Master down to the lowest Overseer and Operative, economically as well as loyally concerned for it? – Which question I do not answer. The answer, near or else far, is perhaps, Yes; – and yet one knows the difficulties Republican senate and *plebiscita* would not answer well in Cotton-Mills.'³²

Niettemin concludeert hij dat in deze richting de oplossing van de problematiek gezocht moet worden. 'The way is already known, part of the way; – and courage and some qualities are needed for walking on it!'³³

De gevierde auteur Carlyle, die in zijn latere jaren de voldoening mocht smaken, tot rector van de Universiteit van Edinburgh benoemd te worden, stierf in 1881 als een nogal teleurgesteld man. In een 'Mechanical Age' stelde hij de arbeid op de voorgrond als de hoeksteen van zijn sociale filosofie. Ons eigen tijdsgewricht leert ons dat de problematiek van de arbeid in een technisch tijdperk eerder toe – dan afneemt. Dat deze problematiek een ethische dimensie heeft, die geen enkel zich respecterend individu kan ontlopen, leert ons, eens te meer, de eigenzinnige arbeidsfilosofie van Thomas Carlyle.

Noten

1. Zie A.H.J.M. Hoefnagel: *Het samentreffen van Romantiek en Industriële Revolutie. Motieven in het denken van de Engelse dichter en filosoof S. T. Coleridge (1772-1834)*, *Sociologische Gids*, 25 (1978), p. 262-273.
2. *The Works of Thomas Carlyle in 30 volumes, centenary ed.*, Vol. X, *Past and Present*, p. 190-192.
3. Carlyle's autobiografische roman: *Wouon Reinfred*, editie 1892, p. 39.
4. *O.c.*, p. 23.
5. *O.c.*, p. 3.
6. *The Works of Thomas Carlyle in 30 volumes, centenary ed.*, Vol. I, *Sartor Resartus*.
7. *O.c.*, p. 54/55.
8. Vergelijk ook Coleridge's, *Mechanic philosophy and vital philosophy*.
9. *Past and Present*, p. 196.
10. *O.c.*, p. 196/197.
11. *O.c.*, p. 207.
12. *Sartor Resartus*, p. 157.
13. Zie Grierson's, *Carlyle and Hitler*, 1933.
14. Zie Cassirer, E., *The myth of the State*, 1946, p. 190 e.v.
15. *The Works of Thomas Carlyle in 30 volumes, Centenary ed.*, Vol. XXV, *Life of Schiller*, p. 200.
16. *Past and Present*, p. 156.

17. *O.c.*, p. 153.
18. *O.c.*, p. 153.
19. *O.c.*, p. 132/133.
20. Zie Rosenberg, Ph., *The Seventh Hero*, 1974, ch. IX: a whole World of Heroes.
21. *The Works of Thomas Carlyle* in 30 volumes, centenary ed., Vol. V, *On Heroes, Hero-worship and the Heroic in History*, p. 127.
22. *Past and Present*, p. 35.
23. *Sartor Resartus*, p. 92.
24. *The works of Thomas Carlyle* in 30 volumes, centenary ed., Vol. XXVII, *Signs of the Times*, p. 59.
25. *O.c.*, p. 63.
26. *The works of Thomas Carlyle* in 30 volumes, centenary ed., Vol. XXIX, *Chartism* p. 123
27. *Past and Present*, p. 2.
28. Geciteerd in: Willey, B, *Nineteenth Century Studies*, Pelican ed., 1973, p. 137.
29. *Past and Present*, p. 270.
30. *O.c.*, p. 271.
31. *O.c.*, p. 177.
32. *O.c.*, p. 281/282.
33. *O.c.*, p. 282.