

In memoriam Algirdas Julien Greimas

'Het bericht van het overlijden van de beroemde Letse verzetsstrijder A. J. Greimas bereikte ons indirect, vandaar deze late kennisgeving.' Greimas zou zelf beslist om dit bericht gelachen hebben – hij maakte graag grapjes – en het zou hem meteen hebben aangezet om een van zijn geïmproviseerde, briljante, haarscherpe semiotische analyses ten beste te geven. Daarbij zou hij ongetwijfeld op de wortels van het menselijk bestaan gestuit zijn, op 'leven en dood', want semiotiek was voor Greimas – in willekeurige volgorde – een plezier, een logisch spel dat tot het uiterste gespeeld dient te worden, en een 'menselijke' bezigheid.

Het overlijden (in januari 1992) van de eminente wetenschapsbeoefenaar Greimas, grondlegger van de hedendaagse semiotiek, heeft, voor zover ik weet, de Nederlandse kranten niet gehaald. Het kleine bericht in *Le Monde* was vertekend. Het schonk meer aandacht aan Greimas' journalistieke en culturele activiteiten in zijn geboorteland Letland – dat hij toch in 1944 vaarwel had gezegd om zich voorgoed in Frankrijk te vestigen – dan aan zijn prestaties op het gebied van de semantiek en de semiotiek. Ook zijn filologisch werk, waarvan de neerslag te vinden is in een woordenboek van het Oudfrans (*Dictionnaire d'Ancien Français*, 1969), bleef ongenoemd. Toch komt zijn naam terecht veelvuldig voor in geschiedenissen van de semiotiek en het structuralisme (zoals in de onlangs verschenen *Histoire du structuralisme* van François Dosse), maar ook in monografieën gewijd aan zijn vriend en collega Roland Barthes.

Dat Greimas – althans voor de media – de geschiedenis ingaat als verzetsstrijder en journalist en als de vriend die Barthes de basiskennis van de linguïstiek bijbracht (hem onder meer bekend maakte met het werk van Hjelmslev), zou voor hem geen schok hebben betekend en hem alleen maar hebben gesterkt in zijn mening over de media en de modetrends, en daarmee lag hij al in de jaren zestig overhoop. Het belangrijkste voor hem was dat zijn werk voort zou leven in en door


zijn leerlingen, vrienden en tegenstanders. (Paul Ricoeur was een van zijn meest geliefde opponenten, samen met de taalkundige Bernard Pottier. Een discussie tussen Greimas en Ricoeur of Pottier was iets als een historische veldslag die geen overwinnaar kende; de voldoening ervan bestond uit de krachtmeting zelf, die tussen twee aan elkaar gewaagde, stralende vechtersbazen!) Vandaar dat Greimas zo veel belang hechtte aan werkcolleges en werkgroepen, en het zinvol vond zijn denkrichting te sieren met de naam 'school' (École de Paris).

De intellectueel

De loopbaan van Greimas vertelt veel over de modieuze schommelingen waaraan de 'wetenschappen' onderhevig zijn. In tegenstelling tot de semiotiek van Barthes of Eco heeft die zoals beoefend door Greimas, nooit het middelpunt gevormd van de belangstelling van het publiek en de media. Dat heeft een algemene verbreiding ervan zeker geremd – bewijs is de 'discretie' waarmee in de media aan zijn overlijden bekendheid werd gegeven – maar ook voordelen gehad. Er bestaat geen twijfel aan dat de hysterie waarmee de media op een *personality* als Barthes reageerden, deze veel last, onzekerheid en kommer heeft bezorgd.

Toch was ook Greimas in diezelfde jaren alom aanwezig, maar dan in meer beperkte kring; en het staat vast dat de invloed van zijn werk, zij het indirect en onderhuids, levend blijft, al is het maar omdat hij de grondslag heeft gelegd voor een rigoureuze gebruik van begrippen als betekenis, waarde en teken, waarvan velen hebben kunnen profiteren. Zijn werk is doorslaggevend geweest bij de opbouw van een semiotiek die teruggaat op Saussure.

Op veel van zijn vrienden, medewerkers en studenten heeft hij een persoonlijk, onuitwisbaar stempel gedrukt, van Barthes tot... de schrijver van deze regels. Zonder Greimas zou hun (en dus ook mijn) denken en gevoelswereld er heel anders hebben uitgezien. Ik heb aan hem en aan zijn werkcolleges zeer veel te danken, onder meer hoe je anders les kunt geven, hoe je studenten kunt stimuleren; wat het betekent 'docent' te zijn en 'intellectueel', en wat het betekent principes te hebben, hoe je met een theoretisch denkkader leeft en daarmee tegelijk soepel en speels omgaat.

Zo begreep Greimas ook zijn uitstraling, waarvan hij zich terdege bewust was en waarmee hij systematischer en ook gelukkiger kon omgaan dan Barthes: niet op het grootse institutionele niveau, ook niet via erkenning in de media, maar in de diepte en de breedte. Het maakte hem hoegenaamd niets uit of je zijn 'leer' letterlijk volgde of niet; het ging hem om de 'geest'.

De docent

Toen Emile Poppe en ik halverwege de jaren zeventig in Parijs aankwamen om te studeren aan de befaamde *École des Hautes Études en Sciences Sociales*, was het enigszins aan het toeval te danken dat wij bij Greimas terecht kwamen en bij hem promoveerden. Ik wilde aanvankelijk bij Barthes studeren en promoveren, maar de man was toen al overbelast en kon er geen studenten meer bij hebben. 'Maar dat is geen probleem, hoor', zei hij, 'klop maar aan bij Greimas.' Hiermee wilde hij te kennen geven dat hij weliswaar begreep dat ik voor hem persoonlijk naar Parijs was gekomen, maar dat Greimas 'net zo goed' was. Barthes besefte, geloof ik, ook dat hetgeen hij opperde heel anders kon worden geïnterpreteerd. Dat een buitenstaander als ik niet kon weten dat hij Greimas als een oudere broer beschouwde, tegen wie hij opkeek, die hem veel had geleerd. Ik moet bekennen dat ik een beetje geschokt was. Ik zei: 'Ja, maar ik wil op een heel speciaal onderwerp promoveren... (het zou over theatraliteit gaan) ...en ik

kan me niet voorstellen dat Greimas belangstelling heeft voor dat onderwerp... terwijl u, mijnheer Barthes...' 'Och...', zei Barthes, 'Greimas aanvaardt elk onderwerp.' Misschien omdat ook dat een beetje dubbelzinnig klonk, corrigeerde hij zich en voegde eraan toe dat Greimas niet zo veel belang hechtte aan het onderwerp en dat zijn denksysteem zo sterk was, dat hij om het even welk onderwerp daarin kon strikken.

Het was mijn eerste echte les in de Franse semiotiek. Ik leerde ervan dat 'het onderwerp er niet zoveel toe doet' (wel op persoonlijk niveau natuurlijk, als drang en motivatie; het is uiteraard niet onbelangrijk, maar het is niet relevant voor de wetenschappelijke benadering). Ik moet zeggen dat ik nooit heb betreurd dat ik de raadgeving van Barthes heb opgevolgd. Integendeel, wellicht zonder het te beseffen had hij mij de juiste persoon en de juiste weg gewezen.

Greimas hoorde niet graag spreken van wetenschap; hij zei steeds dat hetgeen hij deed en wij deden in het allerbeste geval wetenschap in wording was, potentiële wetenschap. Zijn discussies en vooral zijn theoretische polemieken met collega-specialisten van een andere discipline waren berucht en gevreesd vanwege zijn onverbidelijke 'wetenschappelijke' strengheid. Je kon Greimas in een forum maar beter niet tegenover je krijgen, zoals menigeen heeft moeten constateren.

Zelf gaf hij heel graag college, maar nog meer hield hij ervan om 'beroemde' of 'bekende' of 'zomaar gewone' collega's en beginnende studenten aan het woord te laten. Hij luisterde aandachtig, waarna hij commentaar leverde. Dat had steeds de vorm van een resumé, maar dan wel een resumé dat veel rijker was dan wat de spreker te berde had gebracht, of wat deze alleen maar had kunnen dromen te vertellen. In zijn samenvatting opende Greimas nieuwe perspectieven, trok onverbidelijke of prachtige consequenties, zette alles maar eens op de kop, maakte een paar grapjes en bracht alles kort en bondig – al brommend en grommend, de ene gauloise na de andere opstekend – terug tot iets onherroepelijks en iets dat open stond, tot iets stabiels en iets dat wankel was. Tot een structuur. 'Het zijn maar voorstellen weet je...', zei hij verontschuldigend. Hij ging daarbij geheel op in het detail en de anekdotiek, maar vergat niet telkens heel precies zijn intellectuele programma voor de komende jaren aan te geven. Niets was hem te min: het meest triviale detail noch de grootste gemeenplaats en banaliteit. Maar ook was niets hem te omvattend: semiotiek was voor hem immers een menswetenschap.

Onlangs las ik weer in *Alice in Wonderland*. In ‘Through the Looking Glass’ ontmoet Alice de Witte Ridder, die zoveel moeite moet doen om op zijn paard te blijven zitten. De afbeelding van John Tenniel deed me meteen denken aan Greimas. Maar ook de redenering van de Witte Ridder (die er natuurlijk een is van Lewis Carroll) kwam mij Greimasiaans voor. Ik citeer:

‘I hope you’ve got your hair well fastened on?’ he continued, as they set off.

‘Only in the usual way,’ Alice said, smiling.

‘That’s hardly enough,’ he said, anxiously. ‘You see, the wind is so *very* strong here, It’s as strong as soup.’

‘Have you invented a plan for keeping one’s hair from being blown off?’ Alice inquired.

‘Not yet,’ said the Knight. ‘But I’ve got a plan for keeping it from *falling* off.’

‘I should like to hear it very much.’

‘First you take an upright stick,’ said the Knight. ‘Then you make your hair creep up it, like a fruit-tree. Now the reason hair falls off is because it hangs *down* – things fall never *upwards*, you know. It’s my own invention. You may try it if you like.’ It didn’t sound a comfortable plan, Alice thought, and for a few minutes she walked on in silence, puzzling over the idea (...).


